Emission Factor Documentation for AP-42 Section 11.12 # Concrete Batching ## Contents | Section | 1 | Introduction | . 1 | |----------|--|---|--| | Section | 2 | AP-42 Description of the Concrete Batching Industry | . 2 | | Section | 3
3.1
3.2 | Quality Rating System | . 5 | | Section | | Emission Factors' Development Reference 1 Reference 2 Reference 3 Reference 4 Reference 5 Information Useful for Estimating Emission Factors for Traversing Paved and Unpaved Roads and for Loading Aggregate and Sand to Elevated Bins | . 7
32
46
47
48 | | Section | 5
5.1
5.2
5.3
5.4
5.5
5.6
5.7
5.8
5.9 | Final Emission Factors Emission Factor Ratings Truck Mix Loading Emission Factors Central Mix Loading Emission Factors Cement Silo Filling Emission Factors Cement Supplement Silo Filling Emission Factors Emission Factors for Aggregate and Sand Transfer to Elevated Bins Weigh Hopper Loading Emission Factors Plant Wide Emission Factors Notes for Final Emission Factors | 54
55
57
58
59
60
61
62 | | Appendix | A | Technical Notes for Reference 1 Tables | 64 | | Appendix | В | Technical Notes for Reference 2 Tables | 66 | ## 1 Introduction The document "Compilation of Air Pollutant Emissions Factors" (AP-42) has been published by the U. S. Environmental Protection Agency (EPA) since 1972. Supplements to AP-42 have been routinely published to add new emission source categories and to update existing emission factors. AP-42 is routinely updated by EPA to respond to new emission factor needs of EPA, state and local air pollution control programs, and industry. An emission factor relates the quantity (weight) of pollutants emitted to a unit of activity of the source. With differing levels of accuracy, the uses for the emission factors reported in AP-42 include: - Estimates of area-wide emissions; - Estimates of emissions for a specific facility; and - Evaluation of emissions relative to ambient air quality. The purpose of this report is to document the development of the emission factors presented in AP-42 Section 11.12, Concrete Batching. Introduction 1 ## 2 AP-42 Description of the Concrete Batching Industry AP-42 11.12-1 Process Description 1-5 Coarse aggregate may consist of gravel, crushed stone or iron blast furnace slag. Some specialty aggregate products could be either heavyweight aggregate (of barite, magnetite, limonite, ilmenite, iron or steel) or lightweight aggregate (with sintered clay, shale, slate, diatomaceous shale, perlite, vermiculite, slag, pumice, cinders, or sintered fly ash). Supplementary cementing materials, also called mineral admixtures or pozzolan materials may be added to make the concrete mixtures more economical, reduce permeability, increase strength, or influence other concrete properties. Typical examples are natural pozzolans, fly ash, ground granulated blast-furnace slag, and silica fume, which can be used individually with portland or blended cement or in different combinations. Chemical admixtures are usually liquid ingredients that are added to concrete to entrain air, reduce the water required to reach a required slump, retard or accelerate the setting rate, to make the concrete more flowable or other more specialized functions. Figure 11.12-1 is a generalized process diagram for concrete batching. Approximately 75 percent of the U. S. concrete manufactured is produced at plants that store, convey, measure and discharge these constituents into trucks for transport to a job site. At most of these plants, sand, aggregate, cement and water are all gravity fed from the weigh hopper into the mixer trucks. The concrete is mixed on the way to the site where the concrete is to be poured. At some of these plants, the concrete may also be manufactured in a central mix drum and transferred to a transport truck. Most of the remaining concrete manufactured are products cast in a factory setting. Precast products range from concrete bricks and paving stones to bridge girders, structural components, and panels for cladding. Concrete masonry, another type of manufactured concrete, may be best known for its conventional 8 x 8 x 16-inch block. In a few cases, concrete is dry batched or prepared at a building construction site. Figure 11.12-1 is a generalized process diagram for concrete batching. The raw materials can be delivered to a plant by rail, truck or barge. The cement is transferred to elevated storage silos pneumatically or by bucket elevator. The sand and coarse aggregate are transferred to elevated bins by front end loader, clam shell crane, belt conveyor, or bucket elevator. From these elevated bins, the constituents are fed by gravity or screw conveyor to weigh hoppers, which combine the proper amounts of each material ## AP-42 11.12-2 Emissions and Controls 6-8 Particulate matter, consisting primarily of cement and pozzolan dust but including some aggregate and sand dust emissions, is the primary pollutant of concern. In addition, there are emissions of metals that are associated with this particulate matter. All but one of the emission points are fugitive in nature. The only point sources are the transfer of cement and pozzolan material to silos, and these are usually vented to a fabric filter or "sock". Fugitive sources include the transfer of sand and aggregate, truck loading, mixer loading, vehicle traffic, and wind erosion from sand and aggregate storage piles. The amount of fugitive emissions generated during the transfer of sand and aggregate depends primarily on the surface moisture content of these materials. The extent of fugitive emission control varies widely from plant to plant. Emission factors for concrete batching are given in Tables 11.12-1 and 11.12-2, with potential air pollutant emission points shown. Types of controls used may include water sprays, enclosures, hoods, curtains, shrouds, movable and telescoping chutes, and the like. A major source of potential emissions, the movement of heavy trucks over unpaved or dusty surfaces in and around the plant, can be controlled by good maintenance and wetting of the road surface. Predictive equations that allow for emission factor adjustment based on plant specific conditions are given in Chapter 13. Whenever plant specific data are available, they should be used in lieu of the fugitive emission factors presented in Table 11.12-1. PNEUMATIC TRANSFER BARGE BARGE RAYL FRONT END ELEVATED STORAGE BINS BUCKET RAIL ELEVATOR TRUCK ELEVATED CEMENT SILO SAND, AGGREGATE FEED (SAND AGGREGATE SCREW CONVEYOR CEMENT UNLOADING AGGREGATE UNLOADING WEIGH HOPPERS WATER-PARTICULATE EMISSIONS MIXER CENTRAL MIXED PRODUCT TRUCK MIXED PRODUCT Figure 11.12-1. Typical Concrete Batching Process. ### References for the Description of the Concrete Batching Industry - 1. *Air Pollutant Emission Factors*, APTD-0923, U. S. Environmental Protection Agency, Research Triangle Park, NC, April 1970. - 2. *Air Pollution Engineering Manual*, 2nd Edition, AP-40, U. S. Environmental Protection Agency, Research Triangle Park, NC, 1974. Out of Print. - 3. Telephone and written communication between Edwin A. Pfetzing, PEDCo Environmental., Inc., Cincinnati, OH, and Richard Morris and Richard Meininger, National Ready Mix Concrete Association, Silver Spring, MD, May 1984. - 4. Development Document for Effluent Limitations Guidelines and Standards of Performance, The Concrete Products Industries, Draft, U. S. Environmental Protection Agency, Washington, DC, August 1975. - 5. Portland Cement Association. (2001). Concrete Basics. Retrieved August 27, 2001 from the World Wide Web: http://www.portcement.org/cb/ - 6. Technical Guidance for Control of Industrial Process Fugitive Particulate Emissions, EPA-450/3-77-010, U. S. Environmental Protection Agency, Research Triangle Park, NC, March 1977. - 7. Fugitive Dust Assessment at Rock and Sand Facilities in the South Coast Air Basin, Southern California Rock Products Association and Southern California Ready Mix Concrete Association, Santa Monica, CA, November 1979. - 8. Telephone communication between T. R. Blackwood, Monsanto Research Corp., Dayton, OH, and John Zoller, Pedco Environmental, Inc., Cincinnati, OH, October 18, 1976. ## **3 Quality Rating Systems** ## 3.1 Emission Data Quality Rating System The rating system specified by the Emission Factor and Inventory Group (EFIG) for preparing AP-42 sections was used as a general guide in rating the emission data used in this report. The rating system is as follows: - A Multiple tests that were performed on the same source using sound methodology and reported in enough detail for adequate validation. These tests do not necessarily conform to the methodology specified in EPA reference test methods, although these methods were used as a guide for the methodology actually used. - **B** Tests that were performed by a generally sound methodology but lack enough detail for adequate validation. - C Tests that were based on an untested or new methodology or that lacked a significant amount of background data. - **D** Tests that were based on a generally unacceptable method but may provide an order-of-magnitude value for the source. The following criteria were used to evaluate source test reports for sound methodology and adequate detail: - 1. <u>Source operation</u>. The manner in which the source was operated is well documented in the report. The source was operating within typical parameters during the test. - 2. <u>Sampling procedures</u>.
The sampling procedures conformed to a generally acceptable methodology. If actual procedures deviated from accepted methods, the deviations are well documented. When this occurred, an evaluation was made of the extent to which such alternative procedures could influence the test results. - 3. <u>Sampling and process data</u>. Adequate sampling and process data are documented in the report, and any variations in the sampling and process operations are noted. If a large spread between test results cannot be explained by information contained in the test report, the data are suspect and were given a lower rating. - 4. <u>Analysis and calculations</u>. The test reports contain original raw data sheets. The nomenclature and equations used were compared to those (if any) specified by EPA to establish equivalency. The depth of review of the calculations was dictated by the reviewer's confidence in the ability and conscientiousness of the tester, which in turn was based on factors such as consistency of results and completeness of other areas of the test report. ## 3.2 Emission Factor Quality Rating System The quality rating of each of the final emission factors was guided by the following general criteria: - A <u>Excellent</u>: Developed only from A-rated test data taken from many randomly chosen facilities in the industry population. The source category is specific enough so that variability within the source category population may be minimized. - **B** Above average: Developed only from A-rated test data from a reasonable number of facilities. Although no specific bias is evident, it is not clear if the facilities tested represent a random sample of the industries. The source category is specific enough so that variability within the source category population may be minimized. - C <u>Average</u>: Developed only from A- and B-rated test data from a reasonable number of facilities. Although no specific bias is evident, it is not clear if the facilities tested represent a random sample of the industry. In addition, the source category is specific enough so that variability within the source category population may be minimized. - **D** <u>Below average</u>: The emission factor was developed only from A- and B-rated test data from a small number of facilities, and there is reason to suspect that these facilities do not represent a random sample of the industry. There also may be evidence of variability within the source category population. Limitations on the use of the emission factor are noted in the emission factor table. - E <u>Poor</u>: The emission factor was developed from C- and D-rated test data, and there is reason to suspect that the facilities tested do not represent a random sample of the industry. There also may be evidence of variability within the source category population. Limitations on the use of these factors are always noted. ### **References for Section 3** 1. Procedures for Preparing Emission Factor Documents, EPA-454/R-95-015, Office of Air Quality Planning and Standards, U. S. Environmental Protection Agency, Research Triangle Park, NC, November 1997. ## 4 Emission Factors' Development Five emission test reports were used to develop emission factors for AP-42 Section 11.12, Concrete Batching. Two of the tests (References 1 and 2) were sponsored by EPA in order to add PM-10 emission factors and to improve the quality of the other concrete batching emission factors. The third test report (Reference 3) was produced by a company that sold a control device for silo filling operations. The fourth test report (Reference 4) was produced by a consulting firm to determine whether a facility was in compliance with Oklahoma regulations. Information from a fifth report was obtained from another section of AP-42. #### 4.1 Reference 1 This test report (Reference 1) presents the results of emission testing on a typical concrete batching operation performed at Chaney Enterprises in Waldorf, Maryland. This reference includes measurements of the amounts of PM, PM-10, and ten select metals that were released during truck mix loadings, central mix loadings, and silo fillings. In addition, tests were conducted on process material samples and road surface samples. Several kinds of tests and test methods were used: - EPA Reference Test Method 201A was used to collect emissions released during the truck loadings and the silo fillings. In addition to the usual recovering and weighing of collected PM-10, larger particulate (greater than ten micrometers) collected in the probe and the cyclone was also recovered and weighed. - Sieve and moisture analyses were conducted on the process materials (aggregates) and the road materials. - Laboratory tests were conducted on the emissions collected during the tests as well as the material collected for the sieve analyses to determine the amount of each of the ten metals that were contained in these materials. Emissions resulting from the truck mix and central mix loadings were controlled with a shroud connected to a centrally located pulse-jet type baghouse (C & W Model No. RA 140-S). In order to develop both controlled and uncontrolled emission factors, tests were conducted at both the inlet and outlet of the dust collector. Also, visual estimates of the capture efficiency of the control device were made during the individual truck mix loadings and central mix operations. This information made it possible to estimate the emissions not captured during the tests. Emissions due to the loading of silos were also controlled by the central dust collector. As a consequence of the frequency of the truck loadings, only one test run captured emissions due solely to silo fillings. In the other silo emission tests, an attempt was made to subtract out the emissions from the truck loadings. Unfortunately, the resulting values are significantly different from the silo only emission test and therefore are not used for emission factor development. Most of the emission data that were used to develop the controlled and the uncontrolled, PM and PM-10 emission factors for truck mix loading and central mix loading warrants an A rating. However, the methodology used to estimate the capture efficiencies of the control device is qualitative rather than quantitative. This issue is significant since the uncontrolled and controlled emission factors for truck loading depend significantly on the capture efficiency estimates. Due to the subjective nature of the capture efficiency estimates, the emission data set for the truck loading emission factors is **rated B**. The emission data from run number 7 that were used to develop the usable controlled and uncontrolled, PM, PM-10 and metal emission factors for cement silo filling are generally of the same quality as the aforementioned test data. However, since only one test run was used to develop each of these emission factor types, this test data set is **rated** C. The data sets used to develop the emission factors for batching by central mixing are **rated A**, since the methodology used to collect the data was sound and the dependence on capture efficiency estimates are minimal. The following tables present the data that were used to develop the emission factors for Reference 1 as well as the emission factors themselves (with the exception of the data and emission factors associated with traversing paved and unpaved roads and for loading aggregate and sand to elevated bins). The layouts of the tables make the methods used to develop these emission factors largely self-evident (see the technical notes in Appendix A for more information). Note that "fines" stands for cement, cement supplement, and the silt from sand and course aggregate. ## Reference 1 Emission Factor Tables | Tables | Emission Factor Types | |---------------|-----------------------------------| | 1.1 - 1.3 | PM-10 Emission Factors | | 2.1 - 2.3 | Controlled PM-10 Emission Factors | | 3.1 - 3.3 | PM Emission Factors | | 4.1 - 4.3 | Controlled PM Emission Factors | | 5.1 - 5.5 | Metal Emission Factors | | 6.1 - 6.5 | Controlled Metal Emission Factors | Table 1.1 ## PM-10 EMISSION FACTORS FOR CONCRETE BATCHING CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | WALDURF, MD | | | | | | | | | | | | | | | | | | |-------------|----------|----------|--------|------------|--------|----------|-----------|-----------|-------------|-----------|-------------|---------|----------|---------|--------|-------------|-------------| | | * ** | | | | | | | | | | | | | | | | | | | PM-10 | TIME | PM-10 | ESTIMATED | TOTAL | CONCRETE | PM-10 | CEMENT | PM-10 | NEWCEM | PM-10 | SAND | SILT | COURSE | SILT | PM-10 | PM-10 | | | per hour | | IN | CAPTURE | PM-10 | MADE | per yard3 | LOADED | per 1000 lb | LOADED | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | | IN | | INLET | EFFICIENCY | | | CONCRETE | | CEMENT | | CEMENT & | | SAND | GATE | AGGR. | Solid Raw | "FINES" | | | INLET | | | | | | | | | | NEWCEM | | | | | Material | | | | (lb) | (min) | (lb) | (%) | (lb) | (yd³) | (lb) | TRUCK MIX | | | | | | | | | | | | | | | | | | | LOADING | | | | | | | | | | | | | | | | | | | RUN 2 | 4.013 | 30.2 | 2.020 | 72 | 2.805 | 41.5 | 0.06760 | 16,950 | 0.16551 | 12,250 | | 59,950 | | 130,020 | 320.69 | 0.01280 | 0.09089 | | RUN 4 | 2.970 | 30.0 | 1.485 | 79 | 1.880 | 54.0 | 0.03481 | 27,840 | 0.06752 | 0 | 0.06752 | 73,600 | 1,649.94 | 173,150 | 427.07 | 0.00685 | 0.06283 | | RUN 9 | 1.588 | 30.1 | 0.797 | 78 | 1.021 | 69.0 | 0.01480 | 39,110 | 0.02611 | 0 | 0.02611 | 104,910 | 2,351.84 | 218,940 | 540.02 | 0.00281 | 0.02432 | | RUN 14 | 4.971 | 22.1 | 1.831 | 56 | 3.270 | 41.0 | 0.07975 | 19,180 | 0.17047 | 10,220 | 0.11121 | 54,120 | 1,213.24 | 127,300 | 313.99 | 0.01551 | 0.10572 | | RUN 15 | 4.477 | 30.0 | 2.239 | 64 | 3.498 | 59.5 | 0.05878 | 32,650 | 0.10713 | 3,100 | 0.09784 | 80,240 | 1,798.79 | 187,330 | 462.05 | 0.01153 | 0.09202 | | RUN 16 | 3.470 | 30.0 | 1.735 | 58 | 2.991
| 41.5 | 0.07208 | 22,010 | 0.13591 | 0 | 0.15571 | 57,510 | 1,289.24 | 133,660 | 329.67 | 0.01403 | 0.12660 | | AVG. | | | | 68 | | | 0.05464 | | 0.11211 | | 0.08911 | | | | | 0.01059 | 0.08373 | | STD. DEV. | | | Į | 10 | | | 0.02490 | | 0.05698 | | 0.03805 | | | | | 0.00482 | 0.03580 | CENTRAL MIX | (| | | | | | | | | | | | | | | | | | LOADING | | | | | | | | | | | | | | | | | | | RUN 10 | 1.529 | 30.1 | 0.767 | 90 | 0.850 | 45.0 | 0.01890 | 16,280 | 0.05224 | 13,900 | 0.02818 | 68,130 | 1,527.32 | 143,470 | 353.87 | 0.00352 | 0.02652 | | RUN 11 | 1.622 | 30.2 | 0.816 | 84 | 0.972 | 49.8 | 0.01952 | 22,340 | 0.04351 | 8,870 | 0.03114 | 70,770 | 1,586.50 | 158,600 | 391.19 | 0.00373 | 0.02929 | | RUN 12 | 0.309 | 30.2 | 0.156 | 99 | 0.157 | 45.0 | 0.00349 | 22,130 | 0.00710 | 9,300 | 0.00500 | 59,080 | 1,324.44 | 141,640 | 349.36 | 0.00068 | 0.00475 | | RUN 13 | 3.422 | 29.9 | 1.705 | 99 | 1.723 | 44.0 | 0.03915 | 19,240 | 0.08953 | 8,770 | 0.06150 | 66,750 | 1,496.38 | 138,830 | 342.42 | 0.00737 | 0.05771 | | RUN 17 | 6.708 | 27.2 | 3.041 | 99 | 3.072 | 72.0 | 0.04266 | 30,950 | 0.09925 | 13,900 | 0.06849 | 104,850 | 2,350.49 | 228,760 | 564.24 | 0.00812 | 0.06431 | | AVG. | | | | 94 | | | 0.02474 | | 0.05832 | | 0.03886 | | | | | 0.00468 | 0.03651 | | STD. DEV. | | | | 7 | | | 0.01614 | | 0.03718 | | 0.02603 | | | | | 0.00306 | 0.02441 | * | AVG. 9 | % SILT C | ONTENT | OF SAND: | 2.2418 | ** | AVG. % | SILT CONT | ENT OF AGO | GREGATE : | 0.2467 | | | | | | | Table 1.2 #### PM-10 EMISSION FACTORS FOR CONCRETE BATCHING CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD TIME PM-10 ESTIMATED TOTAL CONCRETE PM-10 CEMENT PM-10 NEWCEM PM-10 COURSE PM-10 SAND SILT SILT PM-10 PM-10 LOADED per 1000 lb LOADED per 1000 lb AGGRE-FROM per hour ΙN CAPTURE PM-10 MADE per yard3 LOADED FROM per 1000 lb per 1000 lb EFFICIENCY CONCRETE CEMENT & IN INLET CEMENT SAND GATE AGGR. Solid Raw FINES" INLET NEWCEM Material (lb) (yd^3) (lb) (lb) (min) (lb) (%) (lb) TRUCK MIX LOADING & CEMENT SILO FILLING 56.8 8.193 71 11.548 95.0 0.12156 48,620 0.23752 11,240 0.19292 135,290 3,032.89 281,640 694.67 0.02422 0.18161 RUN 1 8.655 RUN 3 16.990 30.0 8.495 70 12.136 50.0 0.24271 27.880 0.43528 0.43528 67,530 1,513.87 157,500 388.47 0.04798 0.40748 RUN 8 17.574 27.8 8.143 72 11.309 27.0 0.41886 14,170 0.79811 0 0.79811 36,030 807.71 86,430 213.18 0.08277 0.74447 71 0.26104 0.49030 0.47544 0.44452 AVG. 0.05166 STD. DEV. 1 0.14950 0.28432 0.30459 0.02945 0.28325 CEMENT SILO FILLING 30.2 7.353 100 7.353 37.775 0.19465 RUN 7 14.608 RUN 1 EST. 6.224 40,299 0.15444 RUN 3 EST. 9.642 34,268 0.28138 RUN 8 EST. 10.037 0.31641 31.722 AVG. 0.23672 STD. DEV. 0.07502 TRUCK MIX LOADING & NEWCEM SILO FILLING RUN 5 20.954 79 26.524 51.0 0.52007 11.340 2.33894 2.33894 26.550 595.19 158.280 390.40 0.13521 2.15191 41.768 30.1 0 2,380 RUN 18 23.287 29.9 11.605 65 17.853 5.0 3.57067 1,800 9.91854 4.27114 7,260 162.75 16,570 40.87 0.63739 4.07274 AVG. 72 2.04537 6.12874 3.30504 0.38630 3.11233 STD. DEV. 10 2.15710 5.35959 1.36627 0.35510 1.35823 NEWCEM SILO FILLING RUN 5 EST. 25.492 30,096 0.84701 0.44522 RUN 18 EST. 17.486 39,276 AVG. 0.64611 STD. DEV. 0.28411 0.2467 | * | AVG. % SILT CONTENT OF SAND: | 2.2418 | ** | AVG. % SILT CONTENT OF AGGREGATE : | |---|------------------------------|--------|----|------------------------------------| | | | | | | Table 1.3 ## PM-10 EMISSION FACTORS FOR CONCRETE BATCHING ## CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | | | | | | | | | | | | | * | | ** | | | | |----------|-------|-------|------------|-------|----------|-----------------------|--------|-------------|--------|-------------|--------|------|--------|-------|-------------|-------------|--| | PM-10 | TIME | PM-10 | ESTIMATED | TOTAL | CONCRETE | PM-10 | CEMENT | PM-10 | NEWCEM | PM-10 | SAND | SILT | COURSE | SILT | PM-10 | PM-10 | | | per hour | | IN | CAPTURE | PM-10 | MADE | per yard ³ | LOADED | per 1000 lb | LOADED | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | | IN | | INLET | EFFICIENCY | | | CONCRETE | | CEMENT | | CEMENT & | | SAND | GATE | AGGR. | Solid Raw | ``FINES" | | | INLET | | | | | | | | | | NEWCEM | | | | | Material | | | | (lb) | (min) | (lb) | (%) | (lb) | (vd³) | (lb) | #### GENERAL #### SILO FILLING | RUN 7 | 14.608 | 30.2 | 7.353 | 100 | 7.353 | |-------------|--------|------|-------|-----|--------| | RUN 1 EST. | | | | | 6.224 | | RUN 3 EST. | | | | | 9.642 | | RUN 5 EST. | | | | | 25.492 | | RUN 8 EST. | | | | | 10.037 | | RUN 18 EST. | | | | | 17.486 | | AVG. | | | | | | | STD. DEV. | | | | | | | 37,775 | ı | |--------|---| | 40,299 | | | 34,268 | | | 0 | | | 31,722 | | | 0 | | | 0 | 0.19465 | |--------|---------| | 0 | 0.15444 | | 0 | 0.28138 | | 30,096 | 0.84701 | | 0 | 0.31641 | | 39,276 | 0.44522 | | | 0.37318 | 0.37318 0.25341 Table 2.1 ## CONTROLLED PM-10 EMISSION FACTORS FOR CONCRETE BATCHING ## CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | * ** |-------------|----------|----------|-------|------------|---------|---------|----------|----------|-----------|--------|-------------|--------|-------------|---------|-------|---------|-------|--------------|--------------| | | PM-10 | PM-10 T | TIME | ESTIMATED | PM-10 | PM-10 | TOTAL | CONCRETE | PM-10 | CEMENT | PM-10 | NEWCEM | PM-10 | SAND | SILT | COURSE | SILT | PM-10 | PM-10 | | | per hour | per hour | | CAPTURE | ESCAPED | OUT | PM-10 | MADE | per yard3 | LOADED | per 1000 lb | LOADED | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lbs | per 1000 lbs | | | IN | OUT | | EFFICIENCY | INLET | OUTLET | RELEASED | | CONCRETE | | CEMENT | | CEMENT & | | SAND | GATE | AGGR. | Solid Raw | "FINES" | | | INLET | OUTLET | | | | | | | | | | | NEWCEM | | | LOADED | | Material | | | | (lb) | (lb) (| (min) | (%) | (lb) | (lb) | (lb) | (yd³) | (lb) | TRUCK MIX | LOADING | RUN 2 | 4.013 | | 30.2 | 72 | 0.78551 | 0.00227 | 0.78777 | 41.5 | 0.01898 | 16,950 | 0.04648 | 12,250 | 0.02698 | 59,950 | 1,344 | 130,020 | 321 | 0.00359 | 0.02552 | | RUN 4 | 2.970 | | 30.0 | 79 | 0.39475 | 0.00225 | 0.39700 | 54.0 | 0.00735 | 27,840 | 0.01426 | 0 | 0.01426 | 73,600 | 1,650 | 173,150 | 427 | 0.00145 | 0.01327 | | RUN 9 | 1.588 | | 30.1 | 78 | 0.22470 | 0.00226 | 0.22695 | 69.0 | 0.00329 | 39,110 | 0.00580 | 0 | 0.00580 | 104,910 | 2,352 | 218,940 | 540 | 0.00063 | 0.00540 | | RUN 14 | 4.971 | | 22.1 | 56 | 1.43863 | 0.00166 | 1.44029 | 41.0 | 0.03513 | 19,180 | 0.07509 | 10,220 | 0.04899 | 54,120 | 1,213 | 127,300 | 314 | 0.00683 | 0.04657 | | RUN 15 | 4.477 | | 30.0 | 64 | 1.25916 | 0.00225 | 1.26141 | 59.5 | 0.02120 | 32,650 | 0.03863 | 3,100 | 0.03528 | 80,240 | 1,799 | 187,330 | 462 | 0.00416 | 0.03319 | | RUN 16 | 3.470 | 0.00450 | 30.0 | 58 | 1.25638 | 0.00225 | 1.25863 | 41.5 | 0.03033 | 22,010 | 0.05718 | 0 | 0.05718 | 57,510 | 1,289 | 133,660 | 330 | 0.00590 | 0.05327 | | AVG. | | | - | 68 | | | | | 0.01938 | | 0.03958 | | 0.03142 | | | | | 0.00376 | 0.02954 | | STD. DEV. | | | L | 10 | | | | | 0.01245 | | 0.02608 | | 0.01979 | | | | Į | 0.00242 | 0.01860 | _ | CENTRAL MIX | í | LOADING | RUN 10 | 1.529 | | 30.1 | 90 | 0.08334 | 0.00226 | 0.08560 | 45.0 | 0.00190 | 16,280 | 0.00526 | 13,900 | 0.00284 | 68,130 | | 143,470 | 354 | 0.00035 | 0.00267 | | RUN 11 | 1.622 | | 30.2 | 84 | 0.15551 | 0.00227 | 0.15777 | 49.8 | 0.00317 | 22,340 | 0.00706 | 8,870 | 0.00506 | 70,770 | 1,586 | 158,600 | 391 | 0.00061 | 0.00475 | | RUN 12 | 0.309 | | 30.2 | 99 | 0.00157 | 0.00227 | 0.00384 | 45.0 | 0.00009 | 22,130 | 0.00017 | 9,300 | 0.00012 | 59,080 | 1,324 | 141,640 | 349 | 0.00002 | 0.00012 | | RUN 13 | 3.422 | | 29.9 | 99 | 0.01723 | 0.00224 | 0.01947 | 44.0 | 0.00044 | 19,240 | 0.00101 | 8,770 | 0.00070 | 66,750 | 1,496 | 138,830 | 342 | 0.00008 | 0.00065 | | RUN 17 | 6.708 | 0.00450 | 27.2 | 99 | 0.03072 | 0.00204 | 0.03276 | 72.0 | 0.00045 | 30,950 | 0.00106 | 13,900 | 0.00073 | 104,850 | 2,350 | 228,760 | 564 | 0.00009 | 0.00069 | | AVG. | | | - | 94 | | | | | 0.00121 | | 0.00291 | | 0.00189 | | | | - | 0.00023 | 0.00178 | | STD. DEV. | | | L | 7 | | | | | 0.00130 | | 0.00305 | l l | 0.00205 | | | | Į | 0.00025 | 0.00193 | * AVG. % SILT CONTENT OF SAND 2.24177 * AVG. % SILT CONTENT OF AGGREGATE: 0.24665 ## Table 2.2 ## CONTROLLED PM-10 EMISSION FACTORS FOR CONCRETE BATCHING ## CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | | | | | | | | | | | | | | | * | | ** | | | |----------|----------|-------|------------|---------|--------|----------|----------|-----------|--------|-------------|--------|-------------|--------|------|--------|-------|--------------|--------------| | PM-10 | PM-10 | TIME | ESTIMATED | PM-10 | PM-10 | TOTAL | CONCRETE | PM-10 | CEMENT | PM-10 | NEWCEM | PM-10 | SAND | SILT | COURSE | SILT | PM-10 | PM-10 | | per hour | per hour | | CAPTURE | ESCAPED | OUT | PM-10 | MADE | per yard3 | LOADED | per 1000 lb | LOADED | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lbs | per 1000 lbs | | IN | OUT | | EFFICIENCY | INLET | OUTLET | RELEASED | | CONCRETE | | CEMENT | | CEMENT & | | SAND | GATE | AGGR. | Solid Raw | ``FINES" | | INLET | OUTLET | | | | | | | | | | | NEWCEM | | | LOADED | | Material | | | (lb) | (lb) | (min) | (%) | (lb) | (lb) | (lb) | (yd³) | (lb) #### TRUCK MIX LOADING #### & CEMENT SILO FILLING | TILLIIVO | |----------| | RUN 1 | | RUN 3 | | RIIN 8 | | TILLING |-----------|--------|---------|------|----|---------|---------|---------|------|---------|--------|---------|--------|---------|---------|-------|---------|-----|---------|---------| | RUN 1 | 8.655 |
0.00450 | 56.8 | 71 | 3.35473 | 0.00426 | 3.35899 | 95.0 | 0.03536 | 48,620 | 0.06909 | 11,240 | 0.05611 | 135,290 | 3,033 | 281,640 | 695 | 0.00705 | 0.05282 | | RUN 3 | 16.990 | 0.00450 | 30.0 | 70 | 3.64071 | 0.00225 | 3.64296 | 50.0 | 0.07286 | 27,880 | 0.13067 | 0 | 0.13067 | 67,530 | 1,514 | 157,500 | 388 | 0.01440 | 0.12232 | | RUN 8 | 17.574 | 0.00450 | 27.8 | 72 | 3.16657 | 0.00209 | 3.16866 | 27.0 | 0.11736 | 14,170 | 0.22362 | 0 | 0.22362 | 36,030 | 808 | 86,430 | 213 | 0.02319 | 0.20859 | | AVG. | | | | 71 | | | | | 0.07519 | | 0.14112 | | 0.13680 | | | | | 0.01488 | 0.12791 | | STD. DEV. | | | | 1 | | | | | 0.04105 | | 0.07779 | | 0.08392 | | | | | 0.00808 | 0.07803 | ### CEMENT SILO #### FILLING | RUN 7 | |------------| | RUN 1 EST. | | RUN 3 EST. | | RUN 8 EST. | | AVG. | | STD. DEV. | | | | 2.7 | 0227 | 0.002 | 0.00227 | 0.00000 | 100 | 30.2 | 0.00450 | 14.608 | |-----|------|-------|---------|---------|-----|------|---------|--------| | | 3084 | 1.480 | | | | | | | | 3.5 | 5330 | 2.763 | | | | | | | | 2.7 | 1997 | 2.719 | | | | | | | | 37,775 | 0.00006 | |--------|---------| | 40,299 | 0.03675 | | 34,268 | 0.08064 | | 31,722 | 0.08574 | | | 0.05080 | | | 0.04035 | #### TRUCK MIX LOADING & NEWCEM SILO #### **FILLING** | RUN 5 | |-----------| | RUN 18 | | AVG. | | STD. DEV. | | | 41.768 | 0.00450 | 30.1 | 79 |) | 5.56995 | 0.00226 | 5.57221 | 51.0 | 0.10926 | 11,340 | 0.49138 | 0 | 0.49138 | 26,550 | 595 | 158,280 | 390 | 0.02840 | 0.45208 | |-----|--------|---------|------|----|---|---------|---------|---------|------|---------|--------|---------|-------|---------|--------|-----|---------|-----|---------|---------| | | 23.287 | 0.00450 | 29.9 | 65 | 5 | 6.24868 | 0.00224 | 6.25092 | 5.0 | 1.25018 | 1,800 | 3.47273 | 2,380 | 1.49544 | 7,260 | 163 | 16,570 | 41 | 0.22317 | 1.42597 | | | | | | 72 | 2 | | • | | | 0.67972 | | 1.98205 | | 0.99341 | | | | | 0.12579 | 0.93903 | | · . | | | | 10 |) | | | | | 0.80676 | | 2.10814 | | 0.70998 | | | | | 0.13772 | 0.68864 | #### NEWCEM SILO #### **FILLING** | RUN 5 EST. | |------------| | RUN 18 EST | | AVG. | | STD. DEV. | | 5.20815 | l | |---------|---| | 6.12144 | l | | 30,096 | 0.17305 | |--------|---------| | 39,276 | 0.15586 | | | 0.16445 | | | 0.01216 | 0.24665 AVG. % SILT CONTENT OF SAND 2.24177 AVG. % SILT CONTENT OF AGGREGATE: Table 2.3 ## CONTROLLED PM-10 EMISSION FACTORS FOR CONCRETE BATCHING ## CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | | | | | | | | | | | | | | | * | | ** | | | |----------|----------|-------|------------|---------|--------|----------|----------|-----------|--------|-------------|--------|-------------|--------|------|--------|-------|--------------|--------------| | PM-10 | PM-10 | TIME | ESTIMATED | PM-10 | PM-10 | TOTAL | CONCRETE | PM-10 | CEMENT | PM-10 | NEWCEM | PM-10 | SAND | SILT | COURSE | SILT | PM-10 | PM-10 | | per hour | per hour | | CAPTURE | ESCAPED | OUT | PM-10 | MADE | per yard3 | LOADED | per 1000 lb | LOADED | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lbs | per 1000 lbs | | IN | OUT | | EFFICIENCY | INLET | OUTLET | RELEASED | | CONCRETE | | CEMENT | | CEMENT & | | SAND | GATE | AGGR. | Solid Raw | ``FINES" | | INLET | OUTLET | | | | | | | | | | | NEWCEM | | | LOADED | | Material | | | (lb) | (lb) | (min) | (%) | (lb) | (lb) | (lb) | (vd³) | (lb) #### GENERAL #### SILO FILLING | RUN 7 | 14.608 | 0.00450 | 30.2 | 100 | 0.00000 | 0.00227 | 0.00227 | |-------------|--------|---------|------|-----|---------|---------|---------| | RUN 1 EST. | | | | | | | 1.48084 | | RUN 3 EST. | | | | | | | 2.76330 | | RUN 5 EST. | | | | | | | 5.20815 | | RUN 8 EST. | | | | | | | 2.71997 | | RUN 18 EST. | | | | | | | 6.12144 | | AVG. | | | | | | | | | STD. DEV. | | | | | | | | | 37,775 | | |--------|--| | 40,299 | | | 34,268 | | | 0 | | | 31,722 | | | 0 | | | | | | 0 | 0.00006 | |--------|---------| | 0 | 0.03675 | | 0 | 0.08064 | | 30,096 | 0.17305 | | 0 | 0.08574 | | 39,276 | 0.15586 | | | 0.08868 | | | | 0.08868 Table 3.1 ## PM EMISSION FACTORS FOR CONCRETE BATCHING ## CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | | | | | | | | | | | | | | | * | | ** | | | |---|-------------|----------|-------|--------|------------|--------|----------|-----------------------|--------|-------------|--------|-------------|---------|----------|---------|--------|-------------|-------------| | | | PM | TIME | PM | ESTIMATED | TOTAL | CONCRETE | PM | CEMENT | PM | NEWCEM | PM | SAND | SILT | COURSE | SILT | PM | PM | | | | per hour | | IN | CAPTURE | PM | MADE | per yard ³ | LOADED | per 1000 lb | LOADED | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | | | IN | | INLET | EFFICIENCY | | | CONCRETE | | CEMENT | | CEMENT & | | SAND | GATE | AGGR. | Solid Raw | ``FINES" | | | | INLET | | | | | | | | | | NEWCEM | | | | | Material | | | | | (lb) | (min) | (lb) | (%) | (lb) | (yd³) | (lb) | | TRUCK MIX | LOADING | RUN 2 | 5.358 | 30.2 | 2.697 | 72 | 3.746 | 41.5 | 0.09026 | 16,950 | 0.22098 | 12,250 | 0.12828 | 59,950 | 1,343.94 | 130,020 | 320.69 | 0.01709 | 0.12136 | | | RUN 4 | 4.112 | 30.0 | 2.056 | 79 | 2.603 | 54.0 | 0.04820 | 27,840 | 0.09348 | 0 | 0.09348 | 73,600 | 1,649.94 | 173,150 | 427.07 | 0.00948 | 0.08699 | | | RUN 9 | 3.583 | 30.1 | 1.797 | 78 | 2.304 | 69.0 | 0.03340 | 39,110 | 0.05892 | 0 | 0.05892 | 104,910 | 2,351.84 | 218,940 | 540.02 | 0.00635 | 0.05487 | | ! | RUN 14 | 144.524 | 22.1 | 53.233 | 56 | 95.059 | 41.0 | 2.31851 | 19,180 | 4.95615 | 10,220 | 3.23330 | 54,120 | 1,213.24 | 127,300 | 313.99 | 0.45090 | 3.07363 | | | RUN 15 | 40.027 | 30.0 | 20.014 | 64 | 31.271 | 59.5 | 0.52556 | 32,650 | 0.95777 | 3,100 | 0.87472 | 80,240 | 1,798.79 | 187,330 | 462.05 | 0.10310 | 0.82269 | | | RUN 16 | 15.351 | 30.0 | 7.676 | 58 | 13.234 | 41.5 | 0.31888 | 22,010 | 0.60125 | 0 | 0.60125 | 57,510 | 1,289.24 | 133,660 | 329.67 | 0.06208 | 0.56006 | | | AVG. | | | | 70 | | | 0.20326 | | 0.38648 |] | 0.35133 | | | | | 0.03962 | 0.32919 | | | STD. DEV. | | | | 9 | | | 0.21384 | | 0.38504 |] | 0.36679 | | | | | 0.04200 | 0.34422 | CENTRAL MIX | LOADING | | | | | | | | | | | | | | | | | | |---|-----------|--------|------|-------|----|-------|------|---------|--------|---------|--------|---------|---------|----------|---------|--------|---------|---------| | | RUN 10 | 2.154 | 30.1 | 1.081 | 90 | 1.198 | 45.0 | 0.02662 | 16,280 | 0.07359 | 13,900 | 0.03969 | 68,130 | 1,527.32 | 143,470 | 353.87 | 0.00495 | 0.03737 | | | RUN 11 | 6.320 | 30.2 | 3.181 | 84 | 3.787 | 49.8 | 0.07604 | 22,340 | 0.16952 | 8,870 | 0.12134 | 70,770 | 1,586.50 | 158,600 | 391.19 | 0.01453 | 0.11411 | | | RUN 12 | 14.119 | 30.2 | 7.107 | 99 | 7.178 | 45.0 | 0.15952 | 22,130 | 0.32437 | 9,300 | 0.22839 | 59,080 | 1,324.44 | 141,640 | 349.36 | 0.03092 | 0.21684 | | | RUN 13 | 4.600 | 29.9 | 2.292 | 99 | 2.315 | 44.0 | 0.05262 | 19,240 | 0.12035 | 8,770 | 0.08267 | 66,750 | 1,496.38 | 138,830 | 342.42 | 0.00991 | 0.07757 | | | RUN 17 | 8.274 | 27.2 | 3.751 | 99 | 3.789 | 72.0 | 0.05262 | 30,950 | 0.12242 | 13,900 | 0.08448 | 104,850 | 2,350.49 | 228,760 | 564.24 | 0.01001 | 0.07932 | | | AVG. | | | | 94 | | | 0.07349 | | 0.16205 | | 0.11131 | | | | | 0.01407 | 0.10504 | | | STD. DEV. | | | | 7 | | | 0.05117 | | 0.09688 | | 0.07155 | | | | | 0.01001 | 0.06815 | | Ш | | | | | | | | | _ | - | | | | | | _ | | | | _ | | | | | | |-----|------------------------------|--------|----|-----------------------------------|--------| | * / | AVG. % SILT CONTENT OF SAND: | 2.2418 | ** | AVG. % SILT CONTENT OF AGGREGATE: | 0.2467 | [!] Test Run 14 is not used to calculate the means or standard deviations because it is a statistical outlier (see Appendix A). **Table 3.2** ## PM EMISSION FACTORS FOR CONCRETE BATCHING ## CHANFY FNTFRPRISFS CFMFNT PI ANT | | | | | | | C | CHANEY E. | NTERPRI | SES CEA | MENT PLA | NT | | | | | | | | |------------|-----------------|------------------|----------|------------------|-----------------------|------------------|--------------|-----------------------|------------------|-----------------------|----------|-------------------------|------------------|--------------------|-------------------|------------------|--------------------------|------------------------| | | | | | | | | | WALDO | PRF, MD | | | | | | | | | | | ĺ | - | | | | | | | | | | | | | * | | ** | | | | | | PM | TIME | PM | ESTIMATED | | CONCRETE | PM | CEMENT | PM | NEWCEM | PM | SAND | SILT | COURSE | SILT | PM | PM | | | | per hour
IN | | IN
INLET | CAPTURE
EFFICIENCY | PM | MADE | per yard³
CONCRETE | LOADED | per 1000 lb
CEMENT | LOADED | per 1000 lb
CEMENT & | LOADED | FROM
SAND | AGGRE-
GATE | FROM
AGGR. | per 1000 lb
Solid Raw | per 1000 lb
"FINES" | | | | INLET | | | | | | | | | | NEWCEM | | | GATTE | riodit. | Material | | | | | (lb) | (min) | (lb) | (%) | (lb) | (yd³) | (lb) | | TRUCK MIX LO | OADING & | E CEME | NT SILO F | FILLING | | | | | | | | | | | | | | | | RUN 1 | 10.020 | | 9.486 | 71 | 13.369 | 95.0 | 0.14073 | 48,620 | 0.27498 | 11,240 | 0.22334 | | 3,032.89 | 281,640 | | 0.02804 | 0.21025 | | | RUN 3
RUN 8 | 19.456
31.730 | | 9.728
14.702 | 70
72 | 13.897
20.419 | 50.0
27.0 | 0.27794
0.75625 | 27,880
14,170 | 0.49846
1.44099 | 0 | 0.49846
1.44099 | 67,530
36,030 | 1,513.87
807.71 | 157,500 | 388.47
213.18 | 0.05495
0.14945 | 0.46662
1.34415 | | . j | AVG. | 31./30 | 27.8 | 14.702 | 71 | 20.419 | 27.0 | 0.73623 | 14,170 | 0.73814 | 0 | 0.72093 | 30,030 | 807.71 | 80,430 | 213.16 | 0.14943 | 0.67368 | | . | STD. DEV. | | | | 1 | | | 0.32313 | | 0.61886 | | 0.63858 | | | | | 0.06376 | 0.59463 | | $\cdot \ $ | CEMENT SILO | FII I ING | | | | | | | | | | | | | | | | | | | RUN 7 | 18.004 | | 9.062 | 100 | 9.062 | | | 37,775 | 0.23990 | | | | | | | | | | 7 |
RUN 1 EST. | | | 7.00= | | | | | 40,299 | | | | | | | | | | | } | RUN 3 EST. | | | | | | | | 34,268 | | | | | | | | | | | | AVG. | | | | | 15.418 | | | 31,722 | 0.48604
0.36297 | | | | | | | | | | ∥כ | STD, DEV. | | | | | | | | | 0.30297 | ı | | | | | | | | | - | TRUCK MIX LO | | | | | 45.027 | 51.0 | 0.00072 | 11 240 | 4.0500.6 | | 4.05006 | 26.550 | 505.10 | 150 200 | 200.40 | 0.22417 | 2.72605 | | اا | RUN 5
RUN 18 | 72.339
91.223 | | 36.290
45.459 | 79
65 | 45.937
69.938 | 51.0
5.0 | 0.90072
13.98753 | 11,340
1.800 | 4.05086
38.85424 | 2,380 | 4.05086
16.73149 | 26,550
7,260 | 595.19
162.75 | 158,280
16,570 | | 0.23417
2.49688 | 3.72695
15.95430 | | | AVG. | 71.223 | 27.7 | 73.737 | 72 | 07.730 | 3.0 | 7.44412 | 1,000 | 21.45255 | | 10.79118 | 7,200 | 102.73 | 10,570 | 40.07 | 1.36552 | 9.84062 | | ۱ ا | STD. DEV. | | | | 10 |] | | 9.25377 | | 24.60970 | | 8.96656 | | | | ľ | 1.59998 | 8.64605 | | | NEWCEM SILO |) EII I INV | , | | | | | | | | | | | | | | | | | | RUN 5 EST. |) FILLING | , | | | 41.879 | | | | | 30,096 | 1.39152 | | | | | | | | | RUN 18 EST. | | | | | 68.495 | | | | | 39,276 | 1.74394 | | | | | | | | | AVG. | | | | | | | | | | | 1.56773 | | | | | | | | | STD. DEV. | | | | | | | | | | l | 0.24920 | I | * | AVG. | % SILT 0 | CONTENT | OF SAND: | 2.2418 | ** | AVG. % | SILT CONT | TENT OF AGG | REGATE : | 0.2467 | | | | | | | ## Table 3.3 ## PM EMISSION FACTORS FOR CONCRETE BATCHING ## CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | | | | | | | | | | | | | ** | | ** | | | |----------|-------|-------|------------|-------|----------|-----------|--------|-------------|--------|-------------|--------|------|--------|-------|-------------|-------------| | PM | TIME | PM | ESTIMATED | TOTAL | CONCRETE | PM | CEMENT | PM | NEWCEM | PM | SAND | SILT | COURSE | SILT | PM | PM | | per hour | | IN | CAPTURE | PM | MADE | per yard3 | LOADED | per 1000 lb | LOADED | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | IN | | INLET | EFFICIENCY | | | CONCRETE | | CEMENT | | CEMENT & | | SAND | GATE | AGGR. | Solid Raw | ``FINES" | | INLET | | | | | | | | | | NEWCEM | | | | | Material | | | (lb) | (min) | (lb) | (%) | (lb) | (yd³) | (lb) #### GENERAL SILO FILLING | RUN 7 | 18.004 | 30.2 | 9.062 | 100 | 9.062 | |-------------|--------|------|-------|-----|--------| | RUN 1 EST. | | | | | | | RUN 3 EST. | | | | | | | RUN 5 EST. | | | | | 41.879 | | RUN 8 EST. | | | | | 15.418 | | RUN 18 EST. | | | | | 68.495 | | AVG. | | | | | | | STD. DEV. | | | | | | | _ | | |---|--------| | | 37,775 | | | 40,299 | | | 34,268 | | | 0 | | | 31,722 | | | 0 | | 0 | 0.23990 | |--------|---------| | 0 | | | 0 | | | 30,096 | 1.39152 | | 0 | 0.48604 | | 39,276 | 1.74394 | | | 0.96535 | | | 0.71737 | | | | RUN 13 RUN 17 AVG. STD. DEV. Table 4.1 ## CONTROLLED PM EMISSION FACTORS FOR CONCRETE BATCHING ### CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | | | | | | | | | | | | | | | | | * | | ** | | | |--------|------------|----------|----------|-------|------------|----------|---------|----------|----------|-----------|--------|-------------|--------|-------------|---------|----------|---------|--------|-------------|-------------| | | | PM | PM | TIME | ESTIMATED | PM | PM | TOTAL | CONCRETE | PM | CEMENT | PM | NEWCEM | PM10 | SAND | SILT | COURSE | SILT | PM | PM | | | | per hour | per hour | | CAPTURE | ESCAPED | OUT | PM | MADE | per yard3 | LOADED | per 1000 lb | LOADED | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | | | IN | OUT | | EFFICIENCY | INLET | OUTLET | RELEASED | | CONCRETE | | CEMENT | | CEMENT & | | SAND | GATE | AGGR. | Solid Raw | ``FINES" | | | | INLET | OUTLET | | | | | | | | | | | NEWCEM | | | LOADED | | Material | | | | | (lb) | (lb) | (min) | (%) | (lb) | (lb) | (lb) | (yd³) | (lb) | TRUCK | MIX | LOADI | NG | RUN | 2 | 5.358 | 0.00850 | 30.2 | 72 | 1.04878 | 0.00428 | 1.05306 | 41.5 | 0.02537 | 16,950 | 0.06213 | 12,250 | 0.03606 | 59,950 | 1,343.94 | 130,020 | 320.69 | 0.00480 | 0.03412 | | RUN | 4 | 4.112 | 0.00850 | 30.0 | 79 | 0.54653 | 0.00425 | 0.55078 | 54.0 | 0.01020 | 27,840 | 0.01978 | 0 | 0.01978 | 73,600 | 1,649.94 | 173,150 | 427.07 | 0.00201 | 0.01841 | | RUN | 9 | 3.583 | 0.00850 | 30.1 | 78 | 0.50698 | 0.00426 | 0.51124 | 69.0 | 0.00741 | 39,110 | 0.01307 | 0 | 0.01307 | 104,910 | 2,351.84 | 218,940 | 540.02 | 0.00141 | 0.01217 | | ! RUN | 14 | 144.524 | 0.00850 | 22.1 | 56 | 41.82593 | 0.00313 | 41.82906 | 41.0 | 1.02022 | 19,180 | 2.18087 | 10,220 | 1.42276 | 54,120 | 1,213.24 | 127,300 | 313.99 | 0.19841 | 1.35250 | | RUN | 15 | 40.027 | 0.00850 | 30.0 | 64 | 11.25759 | 0.00425 | 11.26184 | 59.5 | 0.18927 | 32,650 | 0.34493 | 3,100 | 0.31502 | 80,240 | 1,798.79 | 187,330 | 462.05 | 0.03713 | 0.29628 | | RUN | 16 | 15.351 | 0.00850 | 30.0 | 58 | 5.55812 | 0.00425 | 5.56237 | 41.5 | 0.13403 | 22,010 | 0.25272 | 0 | 0.25272 | 57,510 | 1,289.24 | 133,660 | 329.67 | 0.02609 | 0.23541 | | AVC | 3 . | | | | 70 | | | | | 0.07326 | | 0.13853 | | 0.12733 | | | | | 0.01429 | 0.11928 | | STD. D | EV. | | | L | 9 | | | | | 0.08330 | | 0.15109 |] | 0.14483 |] | | | | 0.01634 | 0.13575 | CENTR | | X | LOADI | RUN | | 2.154 | | | 90 | 0.11740 | 0.00426 | 0.12167 | 45.0 | 0.00270 | 16,280 | 0.00747 | 13,900 | 0.00403 | 68,130 | | 143,470 | 353.87 | 0.00050 | 0.00379 | | RUN | | 6.320 | | | 84 | 0.60592 | 0.00428 | 0.61020 | | 0.01225 | 22,340 | 0.02731 | 8,870 | 0.01955 | 70,770 | | | 391.19 | 0.00234 | 0.01839 | | RUN | 12 | 14.119 | 0.00850 | 30.2 | 99 | 0.07178 | 0.00428 | 0.07606 | 45.0 | 0.00169 | 22,130 | 0.00344 | 9,300 | 0.00242 | 59,080 | 1,324.44 | 141,640 | 349.36 | 0.00033 | 0.00230 | 0.00062 0.00058 0.00357 0.00493 19,240 30,950 0.00142 0.00135 0.00820 0.01097 8,770 13,900 0.00098 0.00093 0.00558 0.00791 66,750 1,496.38 104,850 2,350.49 138,830 342.42 228,760 564.24 0.00012 0.00011 0.00068 0.00094 0.00092 0.00087 0.00525 0.00744 * AVG. % SILT CONTENT OF SAND : 2.24177 4.600 0.00850 29.9 8.274 0.00850 27.2 ** AVG. % SILT CONTENT OF AGGREGATE: 0.24665 44.0 72.0 0.02315 0.03789 0.00424 0.00385 0.02739 0.04174 [!] Test Run 14 is not used to calculate the means or standard deviations because it is a statistical outlier (see Appendix A). RUN 11 RUN 12 RUN 13 RUN 17 AVG. STD. DEV. 6.320 0.00850 30.2 14.119 0.00850 30.2 4.600 0.00850 29.9 8.274 0.00850 27.2 ## Table 4.1 ### CONTROLLED PM EMISSION FACTORS FOR CONCRETE BATCHING ### CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | | | | | | | | | | | | | | | | * | | ** | | | |------------|----------|----------|-------|------------|----------|---------|----------|----------|-----------|--------|-------------|--------|-------------|---------|----------|---------|--------|-------------|-------------| | | PM | PM | TIME | ESTIMATED | PM | PM | TOTAL | CONCRETE | PM | CEMENT | PM | NEWCEM | PM10 | SAND | SILT | COURSE | SILT | PM | PM | | | per hour | per hour | | CAPTURE | ESCAPED | OUT | PM | MADE | per yard3 | LOADED | per 1000 lb | LOADED | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | | IN | OUT | | EFFICIENCY | INLET | OUTLET | RELEASED | | CONCRETE | | CEMENT | | CEMENT & | | SAND | GATE | AGGR. | Solid Raw | ``FINES" | | | INLET | OUTLET | | | | | | | | | | | NEWCEM | | | LOADED | | Material | | | | (lb) | (lb) | (min) | (%) | (lb) | (lb) | (lb) | (yd³) | (lb) | TRUCK MIX | LOADING | RUN 2 | 5.358 | 0.00850 | 30.2 | 72 | 1.04878 | 0.00428 | 1.05306 | 41.5 | 0.02537 | 16,950 | 0.06213 | 12,250 | 0.03606 | 59,950 | 1,343.94 | 130,020 | 320.69 | 0.00480 | 0.03412 | | RUN 4 | 4.112 | 0.00850 | 30.0 | 79 | 0.54653 | 0.00425 | 0.55078 | 54.0 | 0.01020 | 27,840 | 0.01978 | 0 | 0.01978 | 73,600 | 1,649.94 | 173,150 | 427.07 | 0.00201 | 0.01841 | | RUN 9 | 3.583 | 0.00850 | 30.1 | 78 | 0.50698 | 0.00426 | 0.51124 | 69.0 | 0.00741 | 39,110 | 0.01307 | 0 | 0.01307 | 104,910 | 2,351.84 | 218,940 | 540.02 | 0.00141 | 0.01217 | | ! RUN 14 | 144.524 | 0.00850 | 22.1 | 56 | 41.82593 | 0.00313 | 41.82906 | 41.0 | 1.02022 | 19,180 | 2.18087 | 10,220 | 1.42276 | 54,120 | 1,213.24 | 127,300 | 313.99 | 0.19841 | 1.35250 | | RUN 15 | 40.027 | 0.00850 | 30.0 | 64 | 11.25759 | 0.00425 | 11.26184 | 59.5 | 0.18927 | 32,650 | 0.34493 | 3,100 | 0.31502 | 80,240 | 1,798.79 | 187,330 | 462.05 | 0.03713 | 0.29628 | | RUN 16 | 15.351 | 0.00850 | 30.0 | 58 | 5.55812 | 0.00425 | 5.56237 | 41.5 | 0.13403 | 22,010 | 0.25272 | 0 | 0.25272 | 57,510 | 1,289.24 | 133,660 | 329.67 | 0.02609 | 0.23541 | | AVG. | | | L | 70 | | | | | 0.07326 | | 0.13853 | | 0.12733 | | | | | 0.01429 | 0.11928 | | STD. DEV. | | | Į | 9 | | | | | 0.08330 | | 0.15109 | | 0.14483 |] | | | | 0.01634 | 0.13575 | CENTRAL MI | X | LOADING | RUN 10 | 2.154 | 0.00850 | 30.1 | 90 | 0.11740 | 0.00426 | 0.12167 | 45.0 | 0.00270 | 16,280 | 0.00747 | 13,900 | 0.00403 | 68,130 | 1,527.32 | 143,470 | 353.87 | 0.00050 | 0.00379 | 0.01225 0.00169 0.00062 0.00058 0.00357 0.00493 22,340 22,130 19,240 30,950 0.02731 0.00344 0.00142 0.00135 0.00820 0.01097 0.24665 8,870 9,300 8,770 13,900 0.01955 0.00242 0.00098 0.00093 0.00558 0.00791 70,770 1,586.50 59,080 1,324.44 66,750 1,496.38 104,850 2,350.49 158,600 391.19 141,640 349.36 138,830 342.42 228,760 564.24 0.00234 0.00033 0.00012 0.00011 0.00068 0.00094 0.01839 0.00230 0.00092 0.00087 0.00525 0.00744 | * | AVG % SILT CONTENT OF SAND · | 2 24177 | ** | AVG % SILT CONTENT
OF AGGREGATE | |---|------------------------------|---------|----|---------------------------------| 0.00428 0.00428 0.00424 0.00385 0.61020 0.07606 0.02739 0.04174 49.8 45.0 44.0 72.0 0.60592 0.07178 0.02315 0.03789 84 99 99 [!] Test Run 14 is not used to calculate the means or standard deviations because it is a statistical outlier (see Appendix A). ## Table 4.2 ## CONTROLLED PM EMISSION FACTORS FOR CONCRETE BATCHING ## CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | | | | | | | | | | | | | | | * | | ww | | | |----------|----------|-------|------------|---------|--------|----------|----------|-----------|--------|-------------|--------|-------------|--------|------|--------|-------|-------------|-------------| | PM | PM | TIME | ESTIMATED | PM | PM | TOTAL | CONCRETE | PM | CEMENT | PM | NEWCEM | PM10 | SAND | SILT | COURSE | SILT | PM | PM | | per hour | per hour | | CAPTURE | ESCAPED | OUT | PM | MADE | per yard3 | LOADED | per 1000 lb | LOADED | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | IN | OUT | | EFFICIENCY | INLET | OUTLET | RELEASED | | CONCRETE | | CEMENT | | CEMENT & | | SAND | GATE | AGGR. | Solid Raw | ``FINES" | | INLET | OUTLET | | | | | | | | | | | NEWCEM | | | LOADED | | Material | | | (lb) | (lb) | (min) | (%) | (lb) | (lb) | (lb) | (yd³) | (lb) #### TRUCK MIX LOADING ## & CEMENT SILO FILLING | FILLING | | |-----------|--| | RUN 1 | | | RUN 3 | | | RUN 8 | | | AVG. | | | STD. DEV. | | | 10.020 | 0.00850 | 56.8 | 71 | 3.88382 | 0.00805 | 3.89186 | 95.0 | 0.04097 | 48,620 | 0.08005 | 11,240 | 0.06502 | 135,290 | 3,032.89 | 281,640 | 694.67 | 0.00816 | 0.06120 | |--------|---------|------|----|---------|---------|---------|------|---------|--------|---------|--------|---------|---------|----------|---------|--------|---------|---------| | 19.456 | 0.00850 | 30.0 | 70 | 4.16914 | 0.00425 | 4.17339 | 50.0 | 0.08347 | 27,880 | 0.14969 | 0 | 0.14969 | 67,530 | 1,513.87 | 157,500 | 388.47 | 0.01650 | 0.14013 | | 31.730 | 0.00850 | 27.8 | 72 | 5.71728 | 0.00394 | 5.72121 | 27.0 | 0.21190 | 14,170 | 0.40376 | 0 | 0.40376 | 36,030 | 807.71 | 86,430 | 213.18 | 0.04187 | 0.37662 | | - | | | 71 | | | | | 0.11211 | | 0.21116 | | 0.20615 | | | | | 0.02218 | 0.19265 | | | | | 1 |] | | | | 0.08899 | | 0.17039 | | 0.17629 | | | | | 0.01756 | 0.16414 | #### CEMENT SILO #### FILLING | RUN 7 | |------------| | RUN 1 EST. | | RUN 3 EST. | | RUN 8 EST. | | AVG. | | STD. DEV. | | 18.004 | 0.00850 | 30.2 | 100 |
0.00428 | 0.00428 | |--------|---------|------|-----|-------------|---------| 3.90929 | | 0.00011 | |---------| | | | | | 0.12324 | | 0.06167 | | 0.07544 | | | #### TRUCK MIX LOADING #### & NEWCEM SILO ## FILLING | RUN 5 | |-----------| | RUN 18 | | AVG. | | STD. DEV. | | | | | 72.339 | 0.00850 | 30.1 | 79 | 9.64673 | 0.00426 | 9.65099 | 51.0 | 0.18924 | 11,340 | 0.85106 | 0 | 0.85106 | 26,550 | 595.19 | 158,280 | 390.40 | 0.04920 | 0.78300 | |----|--------|---------|------|----|----------|---------|----------|------|---------|--------|----------|-------|---------|--------|--------|---------|--------|---------|---------| | 3 | 91.223 | 0.00850 | 29.9 | 65 | 24.47817 | 0.00424 | 24.48241 | 5.0 | 4.89648 | 1,800 | 13.60134 | 2,380 | 5.85704 | 7,260 | 162.75 | 16,570 | 40.87 | 0.87406 | 5.58497 | | | | | | 72 | | | | | 2.54286 | | 7.22620 | | 3.35405 | | | | | 0.46163 | 3.18399 | | v. | | | | 10 |] | | | | 3.32853 | | 9.01581 | | 3.53976 | | | | | 0.58327 | 3.39550 | #### NEWCEM SILO #### **FILLING** | RUN 5 EST. | |------------| | RUN 18 EST | | AVG. | | STD. DEV. | | 8.18083 | |----------| | 23.95954 | | 30,096 | 0.27182 | |--------|---------| | 39,276 | 0.61004 | | | 0.44093 | | | 0.23915 | | * | AVG. % SILT CONTENT OF SAND: | 2.24177 | ** | AVG. % SILT CONTENT OF AGGREGATE: | 0.24665 | |---|------------------------------|---------|----|-----------------------------------|---------| | | | | | | | #### Table 4.3 CONTROLLED PM EMISSION FACTORS FOR CONCRETE BATCHING CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD SILT COURSE SILT PM PM TIME ESTIMATED PM PM TOTAL CONCRETE PM CEMENT PM NEWCEM PM10 SAND PM PM per hour CAPTURE **ESCAPED** OUT PM MADE per yard3 LOADED per 1000 lb LOADED per 1000 lb LOADED FROM AGGRE-FROM per 1000 lb per 1000 lb per hour IN OUT EFFICIENCY INLET OUTLET RELEASED CONCRETE CEMENT CEMENT & SAND GATE AGGR. Solid Raw "FINES" INLET OUTLET NEWCEM LOADED Material (yd³) (lb) (lb) (min) (%) (lb) GENERAL SILO FILLING RUN 7 18.004 0.00850 30.2 100 0.00428 0.00428 37,775 0.00011 RUN 1 EST. 40,299 0 RUN 3 EST. 34,268 8.18083 0.27182 RUN 5 EST. 30,096 0.12324 RUN 8 EST. 3.90929 31,722 39,276 RUN 18 EST. 23.95954 0.61004 AVG. 0.25130 STD. DEV. 0.26370 ## Table 5.1 ## METAL EMISSION FACTORS FOR CONCRETE BATCHING CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | | | | | | | | | | | | * | | ** | | | |------|-------|------------|-------|----------|-----------|--------|-------------|--------|-------------|--------|------|--------|-------|-------------|-------------| | TIME | METAL | ESTIMATED | TOTAL | CONCRETE | METAL | CEMENT | METAL | NEWCEM | METAL | SAND | SILT | COURSE | SILT | METAL | METAL | | | IN | CAPTURE | METAL | MADE | per yard3 | LOADED | per 1000 lb | LOADED | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | | INLET | EFFICIENCY | | | CONCRETE | | CEMENT | | CEMENT & | | SAND | GATE | AGGR. | Solid Raw | ``FINES" | | | | | | | | | | | NEWCEM | | | LOADED | | Material | | (lb) (lb) (lb) (lb) (lb) (lb) (lb) (lb) #### RUNS 2, 4, 9, 14, 15 & 16 TRUCK MIX METAL per hour IN INLET (lb) (lb) (min) LOADING | ARSENIC | | |------------|--| | BERYLLIUM | | | CADMIUM | | | CHROMIUM | | | LEAD | | | MANGANESE | | | MERCURY | | | NICKEL | | | PHOSPHORUS | | | SELENIUM | | | 1.71E-005 | 172.4 | 4.91E-005 | 68 | 7.23E-005 | 306.5 | 2.36E-007 | 157,740 | 4.58E-007 | 25,570 | 3.94E-007 | 430,330 | 9,646.99 | 970,400 | 2393.49 | 4.56E-008 | 3.70E-007 | |-----------|-------|-----------|----|-----------|-------|-----------|---------|-----------|--------|-----------|---------|----------|---------|---------|-----------|-----------| | 1.56E-006 | 172.4 | 4.48E-006 | 68 | 6.59E-006 | 306.5 | 2.15E-008 | 157,740 | 4.18E-008 | 25,570 | 3.60E-008 | 430,330 | 9,646.99 | 970,400 | 2393.49 | 4.16E-009 | 3.37E-008 | | 8.62E-007 | 172.4 | 2.48E-006 | 68 | 3.64E-006 | 306.5 | 1.19E-008 | 157,740 | 2.31E-008 | 25,570 | 1.99E-008 | 430,330 | 9,646.99 | 970,400 | 2393.49 | 2.30E-009 | 1.86E-008 | | 3.05E-004 | 172.4 | 8.76E-004 | 68 | 1.29E-003 | 306.5 | 4.20E-006 | 157,740 | 8.17E-006 | 25,570 | 7.03E-006 | 430,330 | 9,646.99 | 970,400 | 2393.49 | 8.14E-007 | 6.60E-006 | | 2.39E-005 | 172.4 | 6.87E-005 | 68 | 1.01E-004 | 306.5 | 3.29E-007 | 157,740 | 6.40E-007 | 25,570 | 5.51E-007 | 430,330 | 9,646.99 | 970,400 | 2393.49 | 6.38E-008 | 5.17E-007 | | 2.00E-003 | 172.4 | 5.75E-003 | 68 | 8.45E-003 | 306.5 | 2.76E-005 | 157,740 | 5.36E-005 | 25,570 | 4.61E-005 | 430,330 | 9,646.99 | 970,400 | 2393.49 | 5.34E-006 | 4.33E-005 | | | 172.4 | | 68 | | 306.5 | | 157,740 | | 25,570 | | 430,330 | 9,646.99 | 970,400 | 2393.49 | | | | 2.38E-004 | 172.4 | 6.84E-004 | 68 | 1.01E-003 | 306.5 | 3.28E-006 | 157,740 | 6.38E-006 | 25,570 | 5.49E-006 | 430,330 | 9,646.99 | 970,400 | 2393.49 | 6.35E-007 | 5.15E-006 | | 8.35E-004 | 172.4 | 2.40E-003 | 68 | 3.53E-003 | 306.5 | 1.15E-005 | 157,740 | 2.24E-005 | 25,570 | 1.92E-005 | 430,330 | 9,646.99 | 970,400 | 2393.49 | 2.23E-006 | 1.81E-005 | | | 172.4 | | 68 | | 306.5 | | 157,740 | | 25,570 | - | 430,330 | 9,646.99 | 970,400 | 2393.49 | • | | (lb) (yd3) (lb) #### RUNS 10, 11, 12, 13 & 17 CENTRAL MIX LOADING | ARSENIC | |------------| | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | | 7.37E-006 | 147.6 | 1.81E-005 | 94 | 1.93E-005 | 255.8 | 7.54E-008 | 110,940 | 1.74E-007 | 54,740 | 1.16E-007 | 369,580 | 8,285.12 | 811,300 | 2001.07 | 1.43E-008 | 1.10E-007 | |---|-----------|-------|-----------|----|-----------|-------|-----------|---------|-----------|--------|-----------|---------|----------|---------|---------|-----------|-----------| | | | 147.6 | | 94 | | 255.8 | | 110,940 | | 54,740 | | 369,580 | 8,285.12 | 811,300 | 2001.07 | | | | | 3.75E-007 | 147.6 | 9.23E-007 | 94 | 9.81E-007 | 255.8 | 3.84E-009 | 110,940 | 8.85E-009 | 54,740 | 5.92E-009 | 369,580 | 8,285.12 | 811,300 | 2001.07 | 7.29E-010 | 5.58E-009 | | 1 | 4.50E-005 | 147.6 | 1.11E-004 | 94 | 1.18E-004 | 255.8 | 4.60E-007 | 110,940 | 1.06E-006 | 54,740 | 7.11E-007 | 369,580 | 8,285.12 | 811,300 | 2001.07 | 8.75E-008 | 6.69E-007 | | | 1.21E-005 | 147.6 | 2.98E-005 | 94 | 3.17E-005 | 255.8 | 1.24E-007 | 110,940 | 2.85E-007 | 54,740 | 1.91E-007 | 369,580 | 8,285.12 | 811,300 | 2001.07 | 2.35E-008 | 1.80E-007 | | | 1.94E-003 | 147.6 | 4.77E-003 | 94 | 5.08E-003 | 255.8 | 1.98E-005 | 110,940 | 4.58E-005 | 54,740 | 3.06E-005 | 369,580 | 8,285.12 | 811,300 | 2001.07 | 3.77E-006 | 2.89E-005 | | | | 147.6 | | 94 | | 255.8 | | 110,940 | | 54,740 | | 369,580 | 8,285.12 | 811,300 | 2001.07 | | | | 1 | 1.04E-004 | 147.6 | 2.56E-004 | 94 | 2.72E-004 | 255.8 | 1.06E-006 | 110,940 | 2.45E-006 | 54,740 | 1.64E-006 | 369,580 | 8,285.12 | 811,300 | 2001.07 | 2.02E-007 | 1.55E-006 | | | 6.37E-004 | 147.6 | 1.57E-003 | 94 | 1.67E-003 | 255.8 | 6.52E-006 | 110,940 | 1.50E-005 | 54,740 | 1.01E-005 | 369,580 | 8,285.12 | 811,300 | 2001.07 | 1.24E-006 | 9.47E-006 | | | | 147.6 | | 94 | | 255.8 | | 110,940 | | 54,740 | | 369,580 | 8,285.12 | 811,300 | 2001.07 | | | AVG. % SILT CONTENT OF SAND : 2.24177 ** AVG. % SILT CONTENT OF AGGREGATE: 0.24665 ## Table 5.2 ## METAL EMISSION FACTORS FOR CONCRETE BATCHING CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | META | TIME | METAL | ESTIMATED | TOTAL | CONCRETE | METAL | CEMENT | METAL | NEWCEM | METAL | SAND | SILT | COURSE | SILT | METAL | METAL | |---------|-------|-------|------------|-------|----------|-----------------------|--------|-------------
--------|-------------|--------|------|--------|-------|--------------|-------------| | per hou | r | IN | CAPTURE | METAL | MADE | per yard ³ | LOADED | per 1000 lb | LOADED | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | IN | | INLET | EFFICIENCY | | | CONCRETE | | CEMENT | | CEMENT & | | SAND | GATE | AGGR. | Raw Material | "FINES" | | INLET | | | | | | | | | | NEWCEM | | | LOADED | | | | | (lb) | (min) | (lb) | (%) | (lb) | (yd³) | (lb) #### RUN 7 CEMENT SILO FILLING | TILLING | |------------| | ARSENIC | | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | | | 6.29E-005 | 30.2 | 3.17E-005 | 100 | 3.17E-005 | |-----------|------|-----------|-----|-----------| | 6.73E-007 | 30.2 | 3.39E-007 | 100 | 3.39E-007 | | 8.75E-006 | 30.2 | 4.40E-006 | 100 | 4.40E-006 | | 9.42E-006 | 30.2 | 4.74E-006 | 100 | 4.74E-006 | | 2.76E-005 | 30.2 | 1.39E-005 | 100 | 1.39E-005 | | 7.61E-003 | 30.2 | 3.83E-003 | 100 | 3.83E-003 | | | 30.2 | - | 100 | | | 6.63E-004 | 30.2 | 3.34E-004 | 100 | 3.34E-004 | | 4.41E-003 | 30.2 | 2.22E-003 | 100 | 2.22E-003 | | | 30.2 | - | 100 | | | 37,775 | 8.38E-007 | |--------|-----------| | 37,775 | 8.97E-009 | | 37,775 | 1.17E-007 | | 37,775 | 1.26E-007 | | 37,775 | 3.68E-007 | | 37,775 | 1.01E-004 | | 37,775 | | | 37,775 | 8.83E-006 | | 37,775 | 5.88E-005 | | 37 775 | | Table 5.3 ## METAL EMISSION FACTORS FOR CONCRETE BATCHING CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | | | * | |--|--|---| | | | | | METAL | TIME | METAL | ESTIMATED | TOTAL | CONCRETE | METAL | CEMENT | METAL | NEWCEM | METAL | SAND | SILT | COURSE | SILT | METAL | METAL | |----------|-------|-------|------------|-------|----------|-----------------------|--------|-------------|--------|-------------|--------|------|--------|-------|--------------|-------------| | per hour | | IN | CAPTURE | METAL | MADE | per yard ³ | LOADED | per 1000 lb | LOADED | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | IN | | INLET | EFFICIENCY | | | CONCRETE | | CEMENT | | CEMENT & | | SAND | GATE | AGGR. | Raw Material | "FINES" | | INLET | | | | | | | | | | NEWCEM | | | LOADED | | | | | (lb) | (min) | (lb) | (%) | (lb) | (yd³) | (lb) #### RUN 5 TRUCK MIX LOADING & NEWCEM SILO **FILLING** | ARSENIC | |------------| | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | | _ | | | | | | | | | | | | | | | | |---------|---------|-----------|----|-----------|------|-----------|--------|-----------|---|-----------|--------|--------|---------|--------|-----------|-----------| | 1.46E-0 |)5 30.1 | 7.32E-006 | 79 | 9.27E-006 | 51.0 | 1.82E-007 | 11,340 | 8.18E-007 | 0 | 8.18E-007 | 26,550 | 595.19 | 158,280 | 390.40 | 4.73E-008 | 7.52E-007 | | | 30.1 | | 79 | | 51.0 | | 11,340 | | 0 | | 26,550 | 595.19 | 158,280 | 390.40 | | | | | 30.1 | | 79 | | 51.0 | | 11,340 | | 0 | | 26,550 | 595.19 | 158,280 | 390.40 | | | | 3.91E-0 | 05 30.1 | 1.96E-005 | 79 | 2.48E-005 | 51.0 | 4.87E-007 | 11,340 | 2.19E-006 | 0 | 2.19E-006 | 26,550 | 595.19 | 158,280 | 390.40 | 1.27E-007 | 2.01E-006 | | | 30.1 | - | 79 | | 51.0 | | 11,340 | | 0 | | 26,550 | 595.19 | 158,280 | 390.40 | | | | 7.67E-0 |)2 30.1 | 3.85E-002 | 79 | 4.87E-002 | 51.0 | 9.55E-004 | 11,340 | 4.30E-003 | 0 | 4.30E-003 | 26,550 | 595.19 | 158,280 | 390.40 | 2.48E-004 | 3.95E-003 | | | 30.1 | | 79 | | 51.0 | | 11,340 | | 0 | | 26,550 | 595.19 | 158,280 | 390.40 | | | | 1.30E-0 |)4 30.1 | 6.52E-005 | 79 | 8.26E-005 | 51.0 | 1.62E-006 | 11,340 | 7.28E-006 | 0 | 7.28E-006 | 26,550 | 595.19 | 158,280 | 390.40 | 4.21E-007 | 6.70E-006 | | | 30.1 | | 79 | | 51.0 | | 11,340 | | 0 | | 26,550 | 595.19 | 158,280 | 390.40 | • | | | | 30.1 | | 79 | | 51.0 | | 11,340 | | 0 | | 26,550 | 595.19 | 158,280 | 390.40 | | | RUN 5 ESTIMATED NEWCEM SILO FILLING | FILLING | |------------| | ARSENIC | | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | 4.71E-006 | | |-----------|--| | | | | | | | | | | | | | 4.82E-002 | | | | | | 1.91E-005 | | | | | | | | | | | | 30,096 | 1.57E-007 | |--------|-----------| | 30,096 | | | 30,096 | | | 30,096 | | | 30,096 | | | 30,096 | 1.60E-003 | | 30,096 | | | 30,096 | 6.35E-007 | | 30,096 | | | 30,096 | | | | | AVG. % SILT CONTENT OF SAND: 2.24177 ** AVG. % SILT CONTENT OF AGGREGATE 0.24665 ## Table 5.4 ## METAL EMISSION FACTORS FOR CONCRETE BATCHING CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | | | | | | | | | | | | | * | | ** | | | |----------|-------|-------|------------|-------|----------|-----------------------|--------|-------------|--------|-------------|--------|------|--------|-------|--------------|-------------| | METAL | TIME | METAL | ESTIMATED | TOTAL | CONCRETE | METAL | CEMENT | METAL | NEWCEM | METAL | SAND | SILT | COURSE | SILT | METAL | METAL | | per hour | | IN | CAPTURE | METAL | MADE | per yard ³ | LOADED | per 1000 lb | LOADED | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | IN | | INLET | EFFICIENCY | | | CONCRETE | | CEMENT | | CEMENT & | | SAND | GATE | AGGR. | Raw Material | ``FINES" | | INLET | | | | | | | | | | NEWCEM | | | LOADED | | | | | (lb) | (min) | (lb) | (%) | (lb) | (yd³) | (lb) RUN 18 TRUCK MIX LOADING & NEWCEM SILO **FILLING** | ARSENIC | |------------| | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | 8.31E-006 | 29.9 | 4.14E-006 | 65 | 6.37E-006 | 5.0 | 1.27E-006 | 1,800 | 3.54E-006 | 2,380 | 1.52E-006 | 7,260 | 162.75 | 16,570 | 40.87 | 2.27E-007 | 1.45E-006 | |-----------|------|-----------|----|-----------|-----|-----------|-------|-----------|-------|-----------|-------|--------|--------|-------|-----------|-----------| | 1.33E-006 | 29.9 | 6.63E-007 | 65 | 1.02E-006 | 5.0 | 2.04E-007 | 1,800 | 5.66E-007 | 2,380 | 2.44E-007 | 7,260 | 162.75 | 16,570 | 40.87 | 3.64E-008 | 2.33E-007 | | | 29.9 | | 65 | | 5.0 | | 1,800 | | 2,380 | | 7,260 | 162.75 | 16,570 | 40.87 | | | | | 29.9 | | 65 | | 5.0 | | 1,800 | | 2,380 | | 7,260 | 162.75 | 16,570 | 40.87 | | | | | 29.9 | - | 65 | | 5.0 | | 1,800 | - | 2,380 | | 7,260 | 162.75 | 16,570 | 40.87 | | | | 3.48E-002 | 29.9 | 1.73E-002 | 65 | 2.67E-002 | 5.0 | 5.34E-003 | 1,800 | 1.48E-002 | 2,380 | 6.38E-003 | 7,260 | 162.75 | 16,570 | 40.87 | 9.53E-004 | 6.09E-003 | | | 29.9 | | 65 | | 5.0 | | 1,800 | | 2,380 | | 7,260 | 162.75 | 16,570 | 40.87 | | | | 1.14E-004 | 29.9 | 5.68E-005 | 65 | 8.74E-005 | 5.0 | 1.75E-005 | 1,800 | 4.86E-005 | 2,380 | 2.09E-005 | 7,260 | 162.75 | 16,570 | 40.87 | 3.12E-006 | 1.99E-005 | | | 29.9 | | 65 | | 5.0 | | 1,800 | | 2,380 | | 7,260 | 162.75 | 16,570 | 40.87 | | | | | 29.9 | | 65 | | 5.0 | | 1,800 | | 2,380 | | 7,260 | 162.75 | 16,570 | 40.87 | | | RUN 18 ESTIMATED NEWCEM SILO FILLING | FILLING | |------------| | ARSENIC | | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | 4.75E-006 | | |-----------|--| | 8.72E-007 | | | | | | | | | | | | 2.65E-002 | | | | | | 6.48E-005 | | | | | | | | | | | | 39,276 | 1.21E-007 | |--------|-----------| | 39,276 | 2.22E-008 | | 39,276 | | | 39,276 | | | 39,276 | | | 39,276 | 6.74E-004 | | 39,276 | | | 39,276 | 1.65E-006 | | 39,276 | | | 39,276 | | | | | * AVG. % SILT CONTENT OF SAND : 2.24177 ** AVG. % SILT CONTENT OF AGGREGATE 0.24665 ## **Table 5.5** ## METAL EMISSION FACTORS FOR CONCRETE BATCHING CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | AVG. | STD. | |-------------|-----------| | METAL | DEVIATION | | per 1000 lb | | | CEMENT & | | | NEWCEM | | | (lb) | (lb) | #### AVG. RUN 5 & 18 ESTIMATED NEWCEM SILO FILLING | SILO I ILLII 10 | |-----------------| | ARSENIC | | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | 1.39E-007 | 2.52E-008 | |-----------|-----------| | 2.22E-008 | | | | | | | | | | | | 1.14E-003 | 6.55E-004 | | | | | 1.14E-006 | 7.18E-007 | | | | | | | #### AVG. RUN 5, 7, 18 ESTIMATED GENERAL SILO FILLING | ARSENIC | |------------| | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | 3.72E-007 | 4.04E-007 | |-----------|-----------| | 1.56E-008 | 9.35E-009 | | 1.17E-007 | | | 1.26E-007 | | | 3.68E-007 | | | 7.92E-004 | 7.57E-004 | | | | | 3.71E-006 | 4.47E-006 | | 5.88E-005 | | | | | Table 6.1 # CONTROLLED METAL EMISSION FACTORS FOR CONCRETE BATCHING CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | | | | | | | | | | | | | | | | * | | ** | | | |----|--------|----------|-------|------------|---------|--------|-------|----------|------------|--------|-------------|--------|-------------|--------|------|--------|-------|-------------|-------------| | M | ETAL | METAL | TIME | ESTIMATED | METAL | METAL | TOTAL | CONCRETE | METAL | CEMENT | METAL | NEWCEM | METAL | SAND | SILT | COURSE | SILT | METAL | METAL | | pe | r hour | per hour | | CAPTURE | ESCAPED | OUT | METAL | MADE | per yard 3 | LOADED | per 1000 lb | LOADED | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | | IN | OUT | | EFFICIENCY | INLET | OUTLET | | | CONCRETE | | CEMENT | | CEMENT & | | SAND | GATE | AGGR. | Solid Raw | ``FINES" | | IN | NLET | OUTLET | | | | | | | | | | | NEWCEM | | | LOADED | | Material | | | | (lb) | (lb) | (min) | (%) | (lb) | (lb) | (lb) | (vd³) | (lb) #### RUNS 2, 4, 9, 14 15 & 16 TRUCK MIX LOADING | ARSENIC | |------------| | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | | | 1.71E-005 | 1.59E-007 | 172.4 | 68 | 2.31E-005 | 4.57E-007 | 2.36E-005 | 306.5 | 7.69E-008 | 157,740 | 1.49E-007 | 25,570 | 1.29E-007 | 430,330 | 9,646.99 | 970,400 | 2,393.49 | 1.49E-008 | 1.21E-007 | |-----------|-----------|-------|----|-----------|-----------|-----------|-------|-----------|---------|-----------|--------|-----------|---------|----------
---------|----------|-----------|-----------| | 1.56E-006 | | 172.4 | 68 | 2.11E-006 | | 2.11E-006 | 306.5 | 6.88E-009 | 157,740 | 1.34E-008 | 25,570 | 1.15E-008 | 430,330 | 9,646.99 | 970,400 | 2,393.49 | 1.33E-009 | 1.08E-008 | | 8.62E-007 | | 172.4 | 68 | 1.17E-006 | | 1.17E-006 | 306.5 | 3.80E-009 | 157,740 | 7.39E-009 | 25,570 | 6.36E-009 | 430,330 | 9,646.99 | 970,400 | 2,393.49 | 7.36E-010 | 5.97E-009 | | 3.05E-004 | 1.40E-006 | 172.4 | 68 | 4.12E-004 | 4.02E-006 | 4.16E-004 | 306.5 | 1.36E-006 | 157,740 | 2.64E-006 | 25,570 | 2.27E-006 | 430,330 | 9,646.99 | 970,400 | 2,393.49 | 2.63E-007 | 2.13E-006 | | 2.39E-005 | 4.62E-007 | 172.4 | 68 | 3.23E-005 | 1.33E-006 | 3.36E-005 | 306.5 | 1.10E-007 | 157,740 | 2.13E-007 | 25,570 | 1.84E-007 | 430,330 | 9,646.99 | 970,400 | 2,393.49 | 2.12E-008 | 1.72E-007 | | 2.00E-003 | 3.72E-006 | 172.4 | 68 | 2.70E-003 | 1.07E-005 | 2.72E-003 | 306.5 | 8.86E-006 | 157,740 | 1.72E-005 | 25,570 | 1.48E-005 | 430,330 | 9,646.99 | 970,400 | 2,393.49 | 1.71E-006 | 1.39E-005 | | | | 172.4 | 68 | | | | 306.5 | | 157,740 | | 25,570 | | 430,330 | 9,646.99 | 970,400 | 2,393.49 | | | | 2.38E-004 | 1.69E-006 | 172.4 | 68 | 3.22E-004 | 4.85E-006 | 3.27E-004 | 306.5 | 1.07E-006 | 157,740 | 2.07E-006 | 25,570 | 1.78E-006 | 430,330 | 9,646.99 | 970,400 | 2,393.49 | 2.06E-007 | 1.67E-006 | | 8.35E-004 | | 172.4 | 68 | 1.13E-003 | | 1.13E-003 | 306.5 | 3.68E-006 | 157,740 | 7.16E-006 | 25,570 | 6.16E-006 | 430,330 | 9,646.99 | 970,400 | 2,393.49 | 7.13E-007 | 5.78E-006 | | | | 172.4 | 68 | | | | 306.5 | | 157,740 | | 25,570 | | 430,330 | 9,646.99 | 970,400 | 2,393.49 | | | #### RUNS 10, 11, 12 13 & 17 CENTRAL MIX LOADING | DO.IDIO | |------------| | ARSENIC | | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | | | 7.37E-006 | 1.59E-007 | 147.6 | 94 | 1.16E-006 | 3.91E-007 | 1.55E-006 | 255.8 | 6.05E-009 | 110,940 | 1.40E-008 | 54,740 9. | .35E-009 | 369,580 | 8,285.12 | 811,300 2,001.07 | 1.15E-009 | 8.80E-009 | |-----------|-----------|-------|----|-----------|-----------|-----------|-------|-----------|---------|-----------|------------------|----------|---------|----------|------------------|-----------|-----------| | | | 147.6 | 94 | | | | 255.8 | | 110,940 | | 54,740 | | 369,580 | 8,285.12 | 811,300 2,001.07 | - | | | 3.75E-007 | | 147.6 | 94 | 5.89E-008 | | 5.89E-008 | 255.8 | 2.30E-010 | 110,940 | 5.31E-010 | 54,740 3. | .55E-010 | 369,580 | 8,285.12 | 811,300 2,001.07 | 4.37E-011 | 3.35E-010 | | 4.50E-005 | 1.40E-006 | 147.6 | 94 | 7.07E-006 | 3.44E-006 | 1.05E-005 | 255.8 | 4.11E-008 | 110,940 | 9.47E-008 | 54,740 6. | .34E-008 | 369,580 | 8,285.12 | 811,300 2,001.07 | 7.81E-009 | 5.97E-008 | | 1.21E-005 | 4.62E-007 | 147.6 | 94 | 1.90E-006 | 1.14E-006 | 3.04E-006 | 255.8 | 1.19E-008 | 110,940 | 2.74E-008 | 54,740 1. | .83E-008 | 369,580 | 8,285.12 | 811,300 2,001.07 | 2.25E-009 | 1.73E-008 | | 1.94E-003 | 3.72E-006 | 147.6 | 94 | 3.05E-004 | 9.15E-006 | 3.14E-004 | 255.8 | 1.23E-006 | 110,940 | 2.83E-006 | 54,740 1. | .89E-006 | 369,580 | 8,285.12 | 811,300 2,001.07 | 2.33E-007 | 1.78E-006 | | | | 147.6 | 94 | | | | 255.8 | | 110,940 | | 54,740 | | 369,580 | 8,285.12 | 811,300 2,001.07 | - | | | 1.04E-004 | 1.69E-006 | 147.6 | 94 | 1.63E-005 | 4.15E-006 | 2.05E-005 | 255.8 | 8.01E-008 | 110,940 | 1.85E-007 | 54,740 1. | .24E-007 | 369,580 | 8,285.12 | 811,300 2,001.07 | 1.52E-008 | 1.16E-007 | | 6.37E-004 | | 147.6 | 94 | 1.00E-004 | | 1.00E-004 | 255.8 | 3.91E-007 | 110,940 | 9.02E-007 | 54,740 6. | .04E-007 | 369,580 | 8,285.12 | 811,300 2,001.07 | 7.43E-008 | 5.68E-007 | | | | 147.6 | 94 | | | | 255.8 | | 110,940 | | 54,740 | | 369,580 | 8,285.12 | 811,300 2,001.07 | - | | * AVG. % SILT CONTENT OF SAND : 2.24177 ** AVG. % SILT CONT ** AVG. % SILT CONTENT OF AGGREGATE 0.24665 ## CONTROLLED METAL EMISSION FACTORS FOR CONCRETE BATCHING ## CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | METAL | METAL | TIME | ESTIMATED | METAL | METAL | TOTAL | CONCRETE | METAL | CEMENT | METAL | NEWCEM | METAL | SAND | SILT | COURSE | SILT | METAL | METAL | |----------|----------|-------|------------|---------|--------|-------|----------|-----------|--------|-------------|--------|-------------|--------|------|--------|-------|-------------|-------------| | per hour | per hour | | CAPTURE | ESCAPED | OUT | METAL | MADE | per yard3 | LOADED | per 1000 lb | LOADED | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | IN | OUT | | EFFICIENCY | INLET | OUTLET | | | CONCRETE | | CEMENT | | CEMENT & | | SAND | GATE | AGGR. | Solid Raw | ``FINES" | | INLET | OUTLET | | | | | | | | | | | NEWCEM | | | LOADED | | Material | | | (lb) | (lb) | (min) | (%) | (lb) | (lb) | (lb) | (yd³) | (lb) #### RUN 7 CEMENT SILO FILLING | FILLING | | | | | | | |------------|-----------|-----------|------|-----|---------------|-----------| | ARSENIC | 6.29E-005 | 1.59E-007 | 30.2 | 100 |
8.00E-008 | 8.00E-008 | | BERYLLIUM | 6.73E-007 | | 30.2 | 100 |
 | - | | CADMIUM | 8.75E-006 | | 30.2 | 100 |
 | | | CHROMIUM | 9.42E-006 | 1.40E-006 | 30.2 | 100 |
7.05E-007 | 7.05E-007 | | LEAD | 2.76E-005 | 4.62E-007 | 30.2 | 100 |
2.33E-007 | 2.33E-007 | | MANGANESE | 7.61E-003 | 3.72E-006 | 30.2 | 100 |
1.87E-006 | 1.87E-006 | | MERCURY | | | 30.2 | 100 |
 | - | | NICKEL | 6.63E-004 | 1.69E-006 | 30.2 | 100 |
8.50E-007 | 8.50E-007 | | PHOSPHORUS | 4.41E-003 | | 30.2 | 100 |
 | - | | SELENIUM | | | 30.2 | 100 |
 | | | 37,775 | 2.12E-009 | |--------|-----------| | 37,775 | - | | 37,775 | | | 37,775 | 1.87E-008 | | 37,775 | 6.16E-009 | | 37,775 | 4.96E-008 | | 37,775 | | | 37,775 | 2.25E-008 | | 37,775 | | | 37,775 | 1 | ## CONTROLLED METAL EMISSION FACTORS FOR CONCRETE BATCHING #### CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | | | | | | | | | | | | | | | * | | ** | | | |----------|----------|-------|------------|---------|--------|-------|----------|-----------|--------|-------------|--------|-------------|--------|------|--------|-------|-------------|-------------| | METAL | METAL | TIME | ESTIMATED | METAL | METAL | TOTAL | CONCRETE | METAL | CEMENT | METAL | NEWCEM | METAL | SAND | SILT | COURSE | SILT | METAL | METAL | | per hour | per hour | | CAPTURE | ESCAPED | OUT | METAL | MADE | per yard3 | LOADED | per 1000 lb | LOADED | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | IN | OUT | | EFFICIENCY | INLET | OUTLET | | | CONCRETE | | CEMENT | | CEMENT & | | SAND | GATE | AGGR. | Solid Raw | ``FINES" | | INLET | OUTLET | | | | | | | | | | | NEWCEM | | | LOADED | | Material | | | (lb) | (lb) | (min) | (%) | (lb) | (lb) | (lb) | (yd³) | (lb) ## RUN 5 TRUCK MIX LOADING & NEWCEM SILO FILLING | FILLING | | |------------|--| | ARSENIC | | | BERYLLIUM | | | CADMIUM | | | CHROMIUM | | | LEAD | | | MANGANESE | | | MERCURY | | | NICKEL | | | PHOSPHORUS | | | SELENIUM | | | | | | 1.46E-005 | 1.59E-007 | 30.1 | 79 | 1.95E-006 | 7.98E-008 | 2.03E-006 | 51.0 | 3.97E-008 | 11,340 | 1.79E-007 | 0 | 1.79E-007 | 26,550 | 595.19 | 158,280 | 390.40 | 1.03E-008 | 1.64E-007 | |-----------|-----------|------|----|-----------|-----------|-----------|------|-----------|--------|-----------|---|-----------|--------|--------|---------|--------|-----------|-----------| | | | 30.1 | 79 | | | - | 51.0 | | 11,340 | | 0 | | 26,550 | 595.19 | 158,280 | 390.40 | | | | | | 30.1 | 79 | | | | 51.0 | | 11,340 | - | 0 | | 26,550 | 595.19 | 158,280 | 390.40 | | | | 3.91E-005 | 1.40E-006 | 30.1 | 79 | 5.21E-006 | 7.02E-007 | 5.92E-006 | 51.0 | 1.16E-007 | 11,340 | 5.22E-007 | 0 | 5.22E-007 | 26,550 | 595.19 | 158,280 | 390.40 | 3.02E-008 | 4.80E-007 | | | 4.62E-007 | 30.1 | 79 | | 2.32E-007 | 2.32E-007 | 51.0 | 4.54E-009 | 11,340 | 2.04E-008 | 0 | 2.04E-008 | 26,550 | 595.19 | 158,280 | 390.40 | 1.18E-009 | 1.88E-008 | | 7.67E-002 | 3.72E-006 | 30.1 | 79 | 1.02E-002 | 1.87E-006 | 1.02E-002 | 51.0 | 2.01E-004 | 11,340 | 9.02E-004 | 0 | 9.02E-004 | 26,550 | 595.19 | 158,280 | 390.40 | 5.21E-005 | 8.30E-004 | | | | 30.1 | 79 | | | - | 51.0 | | 11,340 | | 0 | | 26,550 | 595.19 | 158,280 | 390.40 | | | | 1.30E-004 | 1.69E-006 | 30.1 | 79 | 1.73E-005 | 8.47E-007 | 1.82E-005 | 51.0 | 3.57E-007 | 11,340 | 1.60E-006 | 0 | 1.60E-006 | 26,550 | 595.19 | 158,280 | 390.40 | 9.27E-008 | 1.48E-006 | | | | 30.1 | 79 | | | | 51.0 | | 11,340 | | 0 | | 26,550 | 595.19 | 158,280 | 390.40 | | | | | | 30.1 | 79 | | | ŀ | 51.0 | | 11,340 | | 0 | | 26,550 | 595.19 | 158,280 | 390.40 | | | #### RUN 5 ESTIMATED NEWCEM SILO FILLING | FILLING | |------------| | ARSENIC | | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | 5.39E-007 | |-----------| | | | | | | | | | 1.01E-002 | | | | | | | | | | 30,096 | 1.79E-008 | |--------|-----------| | 30,096 | | | 30,096 | | | 30,096 | | | 30,096 | | | 30,096 | 3.34E-004 | | 30,096 | | | 30,096 | | | 30,096 | | | 30,096 | | | | | AVG. % SILT CONTENT OF SAND: 2.24177 * AVG. % SILT CONTENT OF AGGREGATE 0.24665 ## CONTROLLED METAL EMISSION FACTORS FOR CONCRETE BATCHING ## CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | | | | | | | | | | | | | | | | | ** | | | |---------|----------|-------|------------|---------|--------|-------|----------|-----------|--------|-------------|--------|-------------|--------|------|--------|-------|-------------|-------------| | METAI | METAL | TIME | ESTIMATED | METAL | METAL | TOTAL | CONCRETE | METAL | CEMENT | METAL | NEWCEM | METAL | SAND | SILT | COURSE | SILT | METAL | METAL | | per hou | per hour | | CAPTURE | ESCAPED | OUT | METAL | MADE | per yard3 | LOADED | per 1000 lb | LOADED | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | IN | OUT | | EFFICIENCY | INLET | OUTLET | | | CONCRETE | | CEMENT | | CEMENT & | | SAND | GATE | AGGR. | Solid Raw | ``FINES" | | INLET | OUTLET | | | | | | | | | | | NEWCEM | | | LOADED | | Material | | | (lb) | (lb) | (min) | (%)
 (lb) | (lb) | (lb) | (yd³) | (lb) #### RUN 18 TRUCK MIX LOADING & NEWCEM SILO #### FILLING | ARSENIC | | |------------|--| | BERYLLIUM | | | CADMIUM | | | CHROMIUM | | | LEAD | | | MANGANESE | | | MERCURY | | | NICKEL | | | PHOSPHORUS | | | SELENIUM | | | _ |---|-----------|-----------|------|----|-----------|-----------|-----------|-----|-----------|-------|-----------|-------|-----------|-------|--------|--------|-------|-----------|-----------| | | 8.31E-006 | 1.59E-007 | 29.9 | 65 | 2.23E-006 | 7.92E-008 | 2.31E-006 | 5.0 | 4.62E-007 | 1,800 | 1.28E-006 | 2,380 | 5.52E-007 | 7,260 | 162.75 | 16,570 | 40.87 | 8.24E-008 | 5.27E-007 | | | 1.33E-006 | | 29.9 | 65 | 3.57E-007 | | 3.57E-007 | 5.0 | 7.14E-008 | 1,800 | 1.98E-007 | 2,380 | 8.54E-008 | 7,260 | 162.75 | 16,570 | 40.87 | 1.27E-008 | 8.14E-008 | | | | | 29.9 | 65 | | | | 5.0 | | 1,800 | | 2,380 | | 7,260 | 162.75 | 16,570 | 40.87 | | | | | | 1.40E-006 | 29.9 | 65 | | 6.98E-007 | 6.98E-007 | 5.0 | 1.40E-007 | 1,800 | 3.88E-007 | 2,380 | 1.67E-007 | 7,260 | 162.75 | 16,570 | 40.87 | 2.49E-008 | 1.59E-007 | | | | 4.62E-007 | 29.9 | 65 | | 2.30E-007 | 2.30E-007 | 5.0 | 4.60E-008 | 1,800 | 1.28E-007 | 2,380 | 5.51E-008 | 7,260 | 162.75 | 16,570 | 40.87 | 8.22E-009 | 5.25E-008 | | | 3.48E-002 | 3.72E-006 | 29.9 | 65 | 9.34E-003 | 1.85E-006 | 9.34E-003 | 5.0 | 1.87E-003 | 1,800 | 5.19E-003 | 2,380 | 2.23E-003 | 7,260 | 162.75 | 16,570 | 40.87 | 3.33E-004 | 2.13E-003 | | | | | 29.9 | 65 | | | | 5.0 | | 1,800 | | 2,380 | | 7,260 | 162.75 | 16,570 | 40.87 | | | | | 1.14E-004 | 1.69E-006 | 29.9 | 65 | 3.06E-005 | 8.41E-007 | 3.14E-005 | 5.0 | 6.29E-006 | 1,800 | 1.75E-005 | 2,380 | 7.52E-006 | 7,260 | 162.75 | 16,570 | 40.87 | 1.12E-006 | 7.17E-006 | | | | - | 29.9 | 65 | | ı | ı | 5.0 | | 1,800 | | 2,380 | | 7,260 | 162.75 | 16,570 | 40.87 | | | | | | | 29.9 | 65 | | | 1 | 5.0 | | 1,800 | | 2,380 | | 7,260 | 162.75 | 16,570 | 40.87 | | | #### RUN 18 ESTIMATED NEWCEM SILO FILLING | FILLING | |------------| | ARSENIC | | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | 1.78E-006 | | |-----------|--| | 3.10E-007 | | | | | | | | | | | | 9.28E-003 | | | | | | 2.41E-005 | | | | | | | | | 39,276 | 4.53E-008 | |--------|-----------| | 39,276 | 7.88E-009 | | 39,276 | | | 39,276 | | | 39,276 | | | 39,276 | 2.36E-004 | | 39,276 | | | 39,276 | 6.14E-007 | | 39,276 | | | 39,276 | | | | | AVG. % SILT CONTENT OF SAND : 2.24177 ** AVG. % SILT CONTENT OF AGGREGATE 0.24665 ## CONTROLLED METAL EMISSION FACTORS FOR CONCRETE BATCHING CHANEY ENTERPRISES CEMENT PLANT WALDORF, MD | AVG. | STD. | |---------------|-----------| | METAL | DEVIATION | | per 1000 lbs | | | CEMENT & | | | NEWCEM | | | (lbs) | (lbs) | ### AVG. RUN 5 & 18 ESTIMATED NEWCEM SILO FILLING | ARSENIC | |------------| | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | | | 3.16E-008 | 1.94E-008 | |-----------|-----------| | 7.88E-009 | | | | | | | | | | | | 2.85E-004 | 6.93E-005 | | | | | 3.07E-007 | 4.34E-007 | | | | | | | ## AVG. RUN 5, 7, 18 ESTIMATED GENERAL SILO FILLING | ARSENIC | |------------| | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | 2.18E-008 | 2.19E-008 | |-----------|-----------| | 3.94E-009 | 5.57E-009 | | | | | 1.87E-008 | | | 6.16E-009 | | | 1.90E-004 | 1.72E-004 | | | | | 2.12E-007 | 3.48E-007 | | | | | | | #### 4.2 Reference 2 This test report (Reference 2) presents the results of emission testing on a typical concrete batching operation performed at Concrete Ready Mixed Corporation in Roanoke, VA. This test report includes measurements of the amounts of PM, PM-10, and ten select metals that were released during truck mix loadings and silo fillings. In addition, tests were conducted on process material samples and road surface samples. Several kinds of tests and test methods were used: - EPA Reference Test Method 201A was used to collect emissions released during the truck loadings and the silo fillings. In addition to recovering and weighing collected PM-10, larger particulate (greater than ten micrometers) collected in the probe and the cyclone was also recovered and weighed. - Ambient air monitors were set up at upwind and downwind locations to measure background concentrations of suspended particulate matter resulting from both the traversal of paved and unpaved roads in and around the plant and the release of fugitive emissions from concrete batching operations. - Sieve and moisture analyses were conducted on the process materials (aggregates) and the road materials. - Laboratory tests were conducted on the emissions collected during the tests as well as the material collected for the sieve analyses to determine the amount of each of the ten metals that were contained in these materials. Emissions resulting from the truck mix loadings were controlled with a hood system located above the truck delivery chute. This hood was connected to a central dust collector (Griffin Environmental Model JA-360DA). In order to develop both controlled and uncontrolled emission factors, tests were conducted at both the inlet and outlet of the dust collector. Also, visual estimates of the capture efficiency of the control device were made during each of the truck loadings. This information made it possible to estimate the amount of emissions that were not captured during the tests. Emissions due to the pneumatic loading of silos were controlled with dust collectors located on the top of each of the silos. These dust collectors used fabric filters to clean air being displaced during the loading of cement or fly ash. Since emission tests were only conducted at the outlet of the dust collectors, no uncontrolled silo filling emission factors were developed. Most of the emission data that were used to develop emission factors for truck mix loading warrants an A rating. However, the methodology used to estimate the capture efficiencies of the control device is qualitative rather than quantitative. This issue is significant since the uncontrolled and controlled emission factors for truck loading depend significantly on the capture efficiency estimates. Due to the subjective nature of the capture efficiency estimates, the emission data set for the truck loading emission factors is rated B. The emission data set used to develop the controlled PM and controlled PM-10 emission factors for cement and cement supplement silo filling is **rated** A, since it is sound and does not involve the subjective control efficiency estimations. The emission data for the controlled metal emission factors for cement and cement supplement silo filling are generally of the same caliber as the controlled PM and controlled PM-10 emission factors for cement and cement supplement silo filling. However, only one emission rate was obtained for each of the ten metal types. Consequently, this emission data set is **rated B**. The following tables present the data that were used to develop the emission factors for Reference 2. The layouts of the tables make the methods used to develop these emission factors largely self-evident (see the technical notes in Appendix B for more information). Note that ``fines" stands for cement, cement supplement, and the silt from sand and course aggregate. ## Reference 2 Emission Factor Tables | Table(s) | Emission Factor Types | |-------------|--| | 7 | PM-10 Emission Factors | | 8 | Controlled PM-10 Emission Factors | | 9 | PM Emission Factors | | 10 | Controlled PM Emission Factors | | 11 | Controlled Cement Silo Filling Emission Factors | | 12 | Controlled Fly Ash Silo Filling Emission Factors | | 13.1 - 13.3 | Metal Emission Factors | | 14.1 - 14.3 | Controlled Metal Emission Factors | #### Table 7 #### PM-10 EMISSION FACTORS FOR CONCRETE BATCHING #### CONCRETE READY MIXED CORPORATION ROANOKE, VA | | | | | | | | | | | | | * | | ** | | | |----------|-------|-------|------------|----------|----------|-----------|--------|-------------|--------|-------------|--------|------|--------|--------|--------------|-------------| | PM-10 | TIME | PM-10 | ESTIMATED | TOTAL | CONCRETE | PM-10 | CEMENT | PM-10 | FLY | PM-10 | SAND | SILT | COURSE | SILT | PM-10 | PM-10 | | per hour | | IN | CAPTURE | PM-10 | MADE | per yard3 | LOADED | per 1000 lb | ASH | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | IN | | INLET | EFFICIENCY | RELEASED | | CONCRETE | | CEMENT | LOADED | CEMENT & | | SAND | GATE | AGGRE- | RAW MATERIAL | ``FINES" | | INLET | | | | | | | | | | FLY ASH | | | LOADED | GATE | | | | (lb) | (min) | (lb) | (%) | (lb) | (yd³) | (lb) #### TRUCK MIX LOADING | RUN 1 | |-----------| | RUN 2 | | RUN 3 | | RUN 4 | | RUN 5 | | RUN 6 | | RUN 7 | | RUN 8 | | RUN 9 | | RUN 10 | | AVG. | | STD. DEV. | | 0.878 | 120 | 1.756 | 83 | 2.11566 | 60.5 | 0.03497 | 28,786 | 0.07350 | 4,932 | 0.06275 | 87,240 | 1,764.87 | 97,920 | 89.11 | 0.00967 | 0.05948 | |-------|-----|-------|----|---------|-------|---------|--------|---------|-------|---------|--------|----------|---------|--------|---------|---------| | 1.440 | 120 | 2.880 | 85 | 3.38824 | 71.5 | 0.04739 | 32,424 | 0.10450 | 8,124 | 0.08356 | 97,457 | 1,971.56 | 99,930 | 90.94 | 0.01424 | 0.07952 | | 1.146 | 119 | 2.273 | 84 | 2.70583 | 70.5 | 0.03838 | 29,574 | 0.09149 | 7,644 | 0.07270 | 95,720 | 1,936.42 | 113,100 | 102.92 | 0.01100 | 0.06893 | | 0.628 | 120 | 1.256 | 83 | 1.51325 | 61.5 | 0.02461 | 27,598 | 0.05483 | 6,248 | 0.04471 | 77,418 | 1,566.17 | 69,412 | 63.16 | 0.00838 | 0.04266 | | 0.604 | 120 | 1.208 | 84 | 1.43810 | 47.5 | 0.03028 | 17,742 | 0.08106 | 5,922 | 0.06077 | 61,680 | 1,247.79 | 75,270 | 68.50 | 0.00895 | 0.05757 | | 1.275 | 120 | 2.550 | 54 | 4.72222 | 44.5 | 0.10612 | 13,572 | 0.34794 | 7,890 | 0.22003 | 52,440 | 1,060.86 |
45,990 | 41.85 | 0.03939 | 0.20927 | | 1.002 | 120 | 2.004 | 72 | 2.78333 | 100.2 | 0.02778 | 53,790 | 0.05174 | 4,200 | 0.04800 | 143790 | 2,908.87 | 167,940 | 152.83 | 0.00753 | 0.04559 | | 0.052 | 120 | 0.104 | 56 | 0.18571 | 84.5 | 0.00220 | 46,116 | 0.00403 | 6,474 | 0.00353 | 67800 | 1,371.59 | 145,680 | 132.57 | 0.00070 | 0.00343 | | 0.050 | 122 | 0.102 | 61 | 0.16667 | 67.25 | 0.00248 | 30,618 | 0.00544 | 6,600 | 0.00448 | 90750 | 1,835.87 | 123,930 | 112.78 | 0.00066 | 0.00426 | | 0.050 | 120 | 0.100 | 80 | 0.12500 | 50.0 | 0.00250 | 28,554 | 0.00438 | 4,554 | 0.00378 | 53,460 | 1,081.50 | 57,690 | 52.50 | 0.00087 | 0.00365 | | | | _ | 74 | | | 0.03167 | | 0.08189 | | 0.06043 | | | | | 0.01014 | 0.05743 | | | | | 13 | | | 0.03070 | [| 0.10056 | | 0.06337 | | | | | 0.01130 | 0.06025 | 0.0910 * AVG. % SILT CONTENT OF SAND : 2.0230 AVG. % SILT CONTENT OF AGGREGATE : #### Table 8 #### CONTROLLED PM-10 EMISSION FACTORS FOR CONCRETE BATCHING #### CONCRETE READY MIXED CORPORATION ROANOKE, VA | ll . | | | | | | | | | | | | | | | | * | | ** | | | |------|---------|----------|----------|-------|------------|---------|---------|----------|----------|-----------|--------|-------------|--------|-------------|--------|----------|---------|--------|--------------|-------------| | | | PM-10 | PM-10 | TIME | ESTIMATED | PM-10 | PM-10 | TOTAL | CONCRETE | PM-10 | CEMENT | PM-10 | FLY | PM-10 | SAND | SILT | COURSE | SILT | PM-10 | PM-10 | | | | per hour | per hour | | CAPTURE | ESCAPED | OUT | PM-10 | MADE | per yard3 | LOADED | per 1000 lb | ASH | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | | | IN | OUT | | EFFICIENCY | INLET | OUTLET | RELEASED | | CONCRETE | | CEMENT | LOADED | CEMENT & | | SAND | GATE | AGGR. | Raw Material | ``FINES" | | | | INLET | OUTLET | | | | | | | | | | | FLY ASH | | | LOADED | | | | | | | (lb) | (lb) | (min) | (%) | (lb) | (lb) | (lb) | (yd³) | (lb) | TRU | UCK MIX | LO | ADING | RI | UN 1 | 0.878 | 0.07947 | 120 | 83 | 0.360 | 0.15893 | 0.51859 | 60.5 | 0.00857 | 28,786 | 0.01802 | 4,932 | 0.01538 | 87,240 | 1,764.87 | 97,920 | 89.11 | 0.00237 | 0.01458 | | RI | UN 2 | 1.440 | 0.08302 | 120 | 85 | 0.508 | 0.16603 | 0.67427 | 71.5 | 0.00943 | 32,424 | 0.02080 | 8,124 | 0.01663 | 97,457 | 1,971.56 | 99,930 | 90.94 | 0.00283 | 0.01582 | | RI | UN 3 | 1.146 | 0.03952 | 119 | 84 | 0.433 | 0.07838 | 0.51131 | 70.5 | 0.00725 | 29,574 | 0.01729 | 7,644 | 0.01374 | 95,720 | 1,936.42 | 113,100 | 102.92 | 0.00208 | 0.01302 | | RI | UN 4 | 0.628 | 0.02351 | 120 | 83 | 0.257 | 0.04703 | 0.30428 | 61.5 | 0.00495 | 27,598 | 0.01103 | 6,248 | 0.00899 | 77,418 | 1,566.17 | 69,412 | 63.16 | 0.00168 | 0.00858 | | RI | UN 5 | 0.604 | 0.02289 | 120 | 84 | 0.230 | 0.04577 | 0.27587 | 47.5 | 0.00581 | 17,742 | 0.01555 | 5,922 | 0.01166 | 61,680 | 1,247.79 | 75,270 | 68.50 | 0.00172 | 0.01104 | | l RI | UN 6 | 1.275 | 0.02331 | 120 | 54 | 2.172 | 0.04662 | 2.21884 | 44.5 | 0.04986 | 13,572 | 0.16349 | 7,890 | 0.10338 | 52,440 | 1,060.86 | 45,990 | 41.85 | 0.01851 | 0.09833 | | . RI | UN 7 | 1.002 | 0.02902 | 120 | 72 | 0.779 | 0.05805 | 0.83738 | 100.2 | 0.00836 | 53,790 | 0.01557 | 4,200 | 0.01444 | 143790 | 2,908.87 | 167,940 | 152.83 | 0.00226 | 0.01372 | | RI | UN 8 | 0.052 | 0.03163 | 120 | 56 | 0.082 | 0.06327 | 0.14498 | 84.5 | 0.00172 | 46,116 | 0.00314 | 6,474 | 0.00276 | 67800 | 1,371.59 | 145,680 | 132.57 | 0.00054 | 0.00268 | | RI | UN 9 | 0.050 | 0.03175 | 122 | 61 | 0.065 | 0.06455 | 0.12955 | 67.25 | 0.00193 | 30,618 | 0.00423 | 6,600 | 0.00348 | 90750 | 1,835.87 | 123,930 | 112.78 | 0.00051 | 0.00331 | | RU | UN 10 | 0.050 | 0.03115 | 120 | 80 | 0.025 | 0.06231 | 0.08731 | 50.0 | 0.00175 | 28,554 | 0.00306 | 4,554 | 0.00264 | 53,460 | 1,081.50 | 57,690 | 52.50 | 0.00061 | 0.00255 | | [A | AVG. | | | | 74 | | | | | 0.00996 | | 0.02722 | | 0.01931 | | | | | 0.00331 | 0.01836 | | STD | D. DEV. | | | | 13 | | | | | 0.01432 | | 0.04833 | | 0.03003 | | | | [| 0.00540 | 0.02855 | AVG. % SILT CONTENT OF SAND : 2.0230 * AVG. % SILT CONTENT OF AGGREGATE : 0.0910 Table 9 #### PM EMISSION FACTORS FOR CONCRETE BATCHING #### CONCRETE READY MIXED CORPORATION ROANOKE, VA | ROANOKE, VA | | | | | | | | | | | | | | | | | | |--|----------|-----------|--------|------------|----------|----------|-----------|--------------|--------------|----------|-------------|--------|----------|---------|--------|--------------|-------------| | | | | | | | | | | | | | | * | | ** | | | | | PM | TIME | PM | ESTIMATED | TOTAL | CONCRETE | PM | CEMENT | PM | FLY | PM | SAND | SILT | COURSE | SILT | PM | PM | | | per hour | | IN | CAPTURE | PM | MADE | per yard3 | LOADED | per 1000 lb | ASH | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | | IN | | INLET | EFFICIENCY | RELEASED | | CONCRETE | | CEMENT | LOADED | CEMENT & | | SAND | GATE | | Raw Material | ``FINES" | | | INLET | | | | | | | | | | FLY ASH | | | LOADED | GATE | | | | | (lb) | (min) | (lb) | (%) | (lb) | (yd³) | (lb) | TRUCK MIX
LOADING | | | | | | | | | | | | | | | | | | | RUN 1 | 3.500 | 120 | 7.000 | 83 | 8.43373 | 60.5 | 0.13940 | 28,786 | 0.29298 | 4,932 | 0.25013 | 87,240 | 1,764.87 | 97,920 | 89.11 | 0.03853 | 0.23709 | | RUN 2 | 7.079 | 120 | 14.158 | 85 | 16.65647 | 71.5 | 0.23296 | 32,424 | 0.51371 | 8,124 | 0.41078 | 97,457 | 1,971.56 | 99,930 | 90.94 | 0.07000 | 0.39090 | | RUN 3 | 5.124 | 119 | 10.163 | 84 | 12.09833 | 70.5 | 0.17161 | 29,574 | 0.40909 | 7,644 | 0.32507 | 95,720 | 1,936.42 | 113,100 | 102.92 | 0.04917 | 0.30818 | | RUN 4 | 3.322 | 120 | 6.644 | 83 | 8.00482 | 61.5 | 0.13016 | . , | 0.29005 | 6,248 | 0.23651 | 77,418 | 1,566.17 | 69,412 | 63.16 | 0.04430 | 0.22564 | | RUN 5 | 2.468 | 120 | 4.936 | 84 | 5.87619 | | 0.12371 | 17,742 | 0.33120 | 5,922 | 0.24832 | 61,680 | | 75,270 | 68.50 | 0.03659 | 0.23523 | | RUN 6 | 6.163 | 120 | 12.326 | 54 | 22.82593 | 44.5 | 0.51294 | 13,572 | 1.68184 | 7,890 | 1.06355 | 52,440 | , | 45,990 | 41.85 | 0.19039 | 1.01158 | | RUN 7 | 1.029 | 120 | 2.058 | 72 | 2.85833 | 100.2 | 0.02853 | 53,790 | 0.05314 | 4,200 | 0.04929 | | 2,908.87 | 167,940 | 152.83 | 0.00773 | 0.04682 | | RUN 8 | 0.063 | 120 | 0.126 | 56 | 0.22500 | 84.5 | 0.00266 | -, - | 0.00488 | 6,474 | 0.00428 | 67,800 | | 145,680 | 132.57 | 0.00085 | 0.00416 | | RUN 9 | 0.101 | 122 | 0.205 | 61 | 0.33667 | 67.25 | 0.00501 | 30,618 | 0.01100 | 6,600 | 0.00905 | 90,750 | | 123,930 | 112.78 | 0.00134 | 0.00860 | | RUN 10 | 0.099 | 120 | 0.198 | 80 | 0.24750 | 50.0 | 0.00495 | 28,554 | 0.00867 | 4,554 | 0.00748 | 53,460 | 1,081.50 | 57,690 | 52.50 | 0.00172 | 0.00723 | | AVG. | | | | 74
13 | | | 0.13519 | | 0.35965 | | 0.26044 | | | | | 0.04406 | 0.24754 | | STD. DEV. | | | | 13 | I | L | 0.15514 | J l | 0.49989 | J l | 0.31798 | | | | | 0.05677 | 0.30241 | | * AVG. % SILT CONTENT OF SAND: 2.0230 ** AVG. % SILT CONTENT OF AGGREGATE 0.0910 | 2111 | 3. 70 BIL | | 01 5/11/15 | 2.0200 | J . | 2110.70 | 0.12.1 0.011 | 22.11 01 710 | <u> </u> | 0.0710 | | | | | | | Table 10 #### CONTROLLED PM EMISSION FACTORS FOR CONCRETE BATCHING #### CONCRETE READY MIXED CORPORATION ROANOKE, VA | | PM | PM | TIME | ESTIMATED | PM | PM | TOTAL | CONCRETE | PM | CEMENT | PM | FLY | PM | SAND | SILT | COURSE | SILT | PM | PM | |-----------|----------|----------|-------|------------|---------|---------|----------|----------|-----------|--------|-------------|--------|-------------|---------|----------|---------|--------|--------------|-------------| | | per hour | per hour | | CAPTURE | ESCAPED | OUT | PM | MADE | per yard3 | LOADED | per 1000 lb | ASH | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | | IN | OUT | | EFFICIENCY | INLET | OUTLET | RELEASED | | CONCRETE | | CEMENT | LOADED | CEMENT & | | SAND | GATE | AGGR. | Raw Material | ``FINES" | | | INLET | OUTLET | | | | | | | | | | | FLY ASH | | | LOADED | | | | | | (lb) | (lb) | (min) | (%) | (lbs) | (lb) | (lb) | (yd³) | (lb) | TRUCK MIX | LOADING | RUN 1 | 3.500 | 0.11321 | 120 | 83 | 1.434 | 0.22642 | 1.66016 | 60.5 | 0.02744 | 28,786 | 0.05767 | 4,932 | 0.04924 | 87,240 | 1,764.87 | 97,920 | 89.11 | 0.00758 | 0.04667 | | RUN 2 | 7.079 | 0.11827 | 120 | 85 | 2.498 | 0.23654 | 2.73501 | 71.5 | 0.03825 | 32,424 | 0.08435 | 8,124 | 0.06745 | 97,457 | 1,971.56 | 99,930 | 90.94 | 0.01149 | 0.06419 | | RUN 3 | 5.124 | 0.05200 | 119 | 84 | 1.936 | 0.10313 | 2.03886 | 70.5 | 0.02892 | 29,574 | 0.06894 | 7,644 | 0.05478 | 95,720 | 1,936.42 | 113,100 | 102.92 | 0.00829 | 0.05194 | | RUN 4 | 3.322 | 0.03755 | 120 | 83 | 1.361 | 0.07511 | 1.43593 | 61.5 | 0.02335 | 27,598 | 0.05203 | 6,248 | 0.04243 | 77,418 | 1,566.17 | 69,412 | 63.16 | 0.00795 | 0.04048 | | RUN 5 | 2.468 | 0.03655 | 120 | 84 | 0.940 | 0.07310 | 1.01329 | 47.5 | 0.02133 | 17,742 | 0.05711 | 5,922 | 0.04282 | 61,680 | 1,247.79 | 75,270 | 68.50 | 0.00631 | 0.04056 | | RUN 6 | 6.163 | 0.03722 | 120 | 54 | 10.500 | 0.07445 | 10.57437 | 44.5 | 0.23763 | 13,572 | 0.77913 | 7,890 | 0.49270 | 52,440 | 1,060.86 | 45,990 | 41.85 | 0.08820 | 0.46862 | | RUN 7 | 1.029 | 0.04160 | 120 | 72 | 0.800 | 0.08320 | 0.88353 | 100.2 | 0.00882 | 53,790 | 0.01643 | 4,200 | 0.01524 | 143,790 | 2,908.87 | 167,940 | 152.83 | 0.00239 | 0.01447 | | RUN 8 | 0.063 | 0.04534 | 120 | 56 | 0.099 | 0.09068 | 0.18968 | 84.5 | 0.00224 | 46,116 | 0.00411 | 6,474 | 0.00361 | 67,800 | 1,371.59 | 145,680 | 132.57 | 0.00071 | 0.00351 | | RUN 9 | 0.101 | 0.04550 | 122 | 61 | 0.131 | 0.09252 | 0.22382 | 67.25 | 0.00333 | 30,618 | 0.00731 | 6,600 | 0.00601 | 90,750 | 1,835.87 | 123,930 | 112.78 | 0.00089 | 0.00571 | | RUN 10 | 0.099 | 0.04465 | 120 | 80 | 0.050 | 0.08930 | 0.13880 | 50.0 | 0.00278 | 28,554 | 0.00486 | 4,554 | 0.00419 |
53,460 | 1,081.50 | 57,690 | 52.50 | 0.00096 | 0.00405 | | AVG. | | | | 74 | | | | | 0.03941 | | 0.11319 | | 0.07785 | | | | | 0.01348 | 0.07402 | | STD. DEV. | | | L | 13 | | | | | 0.07078 | | 0.23581 | | 0.14760 | | | | | 0.02652 | 0.14038 | AVG. % SILT CONTENT OF SAND: 2.0230 AVG. % SILT CONTENT OF AGGREGATE: 0.0910 Table 11 # CONTROLLED CEMENT SILO FILLING EMISSION FACTORS CONCRETE READY MIXED CORPORATION ROANOKE, VA #### **PM-10** PM-10 TIME PM-10 CEMENT PM-10 per hour OUT LOADED per 1000 lb OUTLET CEMENT OUT OUTLET (lb) (min) (lb) (lb) (lb) CEMENT SILO FILLING 0.033 147,920 2.22E-004 0.016 123 RUN 1 97,660 3.41E-004 RUN 2 0.016 125 0.033 0.040 146,310 2.74E-004 RUN 3 0.013 185 AVG. 2.79E-004 STD. DEV. 5.99E-005 | PM . | | | | | | |----------------|----------|-------|--------|---------|-------------| | | PM | TIME | PM | CEMENT | PM | | | per hour | | OUT | LOADED | per 1000 lb | | | OUT | | OUTLET | | CEMENT | | | OUTLET | | | | | | | (lb) | (min) | (lb) | (lb) | (lb) | | CEMENT SILO FI | LLING | | | | | | RUN 1 | 0.023 | 123 | 0.047 | 147,920 | 3.19E-004 | | RUN 2 | 0.021 | 125 | 0.044 | 97,660 | 4.48E-004 | | RUN 3 | 0.016 | 185 | 0.049 | 146,310 | 3.37E-004 | | AVG. | | | | | 3.68E-004 | | STD. DEV. | | | | | 6.99E-005 | | <i>METALS</i> | | | | | | | | |---------------|----------------|----|-----------|--------|-----------|---------|-------------| | | | | METAL | TIME | METAL | CEMENT | METAL | | | | | per hour | | OUT | LOADED | per 1000 lb | | | | | OUT | | OUTLET | | CEMENT | | | | | OUTLET | | | | | | | | | (lb) | (min) | (lb) | (lb) | (lb) | | R | UNS 1, 2 & 3 C | EN | MENT SILO | FILLIN | G | | | | A | RSENIC | | | 433 | | 391,890 | | | B | ERYLLIUM | | 1.32E-008 | 433 | 9.53E-008 | 391,890 | 2.43E-010 | | C. | ADMIUM | | | 433 | | 391,890 | | | C | HROMIUM | | 5.53E-007 | 433 | 3.99E-006 | 391,890 | 1.02E-008 | | L | EAD | | 2.58E-007 | 433 | 1.86E-006 | 391,890 | 4.75E-009 | | M | ANGANESE | | 3.68E-006 | 433 | 2.66E-005 | 391,890 | 6.78E-008 | | M | ERCURY | | | 433 | | 391,890 | | | N | ICKEL | | 1.05E-006 | 433 | 7.58E-006 | 391,890 | 1.93E-008 | | PI | HOSPHORUS | | | 433 | | 391,890 | | | SI | ELENIUM | | | 433 | | 391,890 | | ### Table 12 # CONTROLLED EMISSION FACTORS FOR FLY ASH SILO FILLING CONCRETE READY MIXED CORPORATION ROANOKE, VA | <i>PM-10</i> | | | | | | | |--------------|-----------------|----------|-------|--------|---------|-------------| | | | PM-10 | TIME | PM-10 | FLY ASH | PM-10 | | | | per hour | | OUT | LOADED | per 1000 lb | | | | OUT | | OUTLET | | FLY ASH | | | | OUTLET | | | | | | | | (lb) | (min) | (lb) | (lb) | (lb) | | | FLY ASH SILO FI | LLING | | | | | | | RUN 1 | 0.204 | 62 | 0.211 | 50,820 | 4.15E-003 | | | RUN 2 | 0.078 | 60 | 0.078 | 50,820 | 1.53E-003 | | | RUN 3 | 0.081 | 61 | 0.082 | 50,820 | 1.62E-003 | | | AVG. | | | | | 2.43E-003 | | | STD. DEV. | | | | | 1.48E-003 | | PM | | | | | | | |-----------|----------------|----------|-------|--------|---------|-------------| | | | PM | TIME | PM | FLY ASH | PM | | | | per hour | | OUT | LOADED | per 1000 lb | | | | OUT | | OUTLET | | FLY ASH | | | | OUTLET | | | | | | | | (lb) | (min) | (lb) | (lb) | (lb) | | | FLY ASH SILO F | ILLING | | | | | | | RUN 1 | 0.221 | 62 | 0.228 | 50,820 | 4.49E-003 | | | RUN 2 | 0.887 | 60 | 0.887 | 50,820 | 1.75E-002 | | | RUN 3 | 0.091 | 61 | 0.093 | 50,820 | 1.82E-003 | | | AVG. | | | | | 7.92E-003 | | | STD. DEV. | | | | | 8.36E-003 | | | METAL | TIME | METAL | FLY ASH | METAL | |------------------|------------|--------|-----------|---------|-------------| | | per hour | | OUT | LOADED | per 1000 lb | | | OUT | | OUTLET | | FLY ASH | | | OUTLET | | | | | | | (lb) | (min) | (lb) | (lb) | (lb) | | RUNS 1, 2 & 3 FI | Y ASH SILO | FILLIN | G | | | | ARSENIC | 2.51E-005 | 183 | 7.66E-005 | 152,460 | 5.02E-007 | | BERYLLIUM | 2.26E-006 | 183 | 6.89E-006 | 152,460 | 4.52E-008 | | CADMIUM | 4.96E-007 | 183 | 1.51E-006 | 152,460 | 9.92E-009 | | CHROMIUM | 3.05E-005 | 183 | 9.30E-005 | 152,460 | 6.10E-007 | | LEAD | 1.30E-005 | 183 | 3.97E-005 | 152,460 | 2.60E-007 | | MANGANESE | 6.40E-006 | 183 | 1.95E-005 | 152,460 | 1.28E-007 | | MERCURY | | 183 | | 152,460 | | | NICKEL | 5.70E-005 | 183 | 1.74E-004 | 152,460 | 1.14E-006 | | PHOSPHORUS | 8.85E-005 | 183 | 2.70E-004 | 152,460 | 1.77E-006 | | SELENIUM | 1.81E-006 | 183 | 5.52E-006 | 152,460 | 3.62E-008 | #### **Table 13.1** #### METAL EMISSION FACTORS FOR CONCRETE BATCHING ## CONCRETE READY MIXED CORPORATION ROANOKE, VA | | | | | | | | | | | | | • | | ~ ~ | | | | |----------|-------|-------|---------|-------|----------|-----------------------|--------|-------------|--------|-------------|--------|------|--------|-------|-------------|-------------|--| | METAL | TIME | METAL | EST. | TOTAL | CONCRETE | METAL | CEMENT | METAL | FLY | METAL | SAND | SILT | COURSE | SILT | METAL | METAL | | | per hour | | IN | CAPTURE | METAL | MADE | per yard ³ | LOADED | per 1000 lb | ASH | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | | IN | | INLET | EFFI- | | | CONCRETE | | CEMENT | LOADED | CEMENT & | | SAND | GATE | AGGR. | Solid Raw | ``FINES" | | | INLET | | | CIENCY | | | | | | | FLY ASH | | | LOADED | | Material | | | | (lb) | (min) | (lb) | (%) | (lb) | (yd³) | (lb) | #### PRELIMINARY RUN TRUCK MIX #### LOADING | ARSENIC | |------------| | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | | | 1.96E-005 | 120.1 | 3.92E-005 | 53 | 7.40E-005 | 24 | 3.08E-006 | 9,486 | 7.80E-006 | 2,694 | 6.08E-006 | 33,810 | 683.98 | 44,400 | 40.40 | 8.19E-007 | 5.74E-006 | |-----------|-------|-----------|----|-----------|----|-----------|-------|-----------|-------|-----------|--------|--------|--------|-------|-----------|-----------| | 2.12E-006 | 120.1 | 4.24E-006 | 53 | 8.01E-006 | 24 | 3.34E-007 | 9,486 | 8.44E-007 | 2,694 | 6.57E-007 | 33,810 | 683.98 | 44,400 | 40.40 | 8.86E-008 | 6.20E-007 | | | 120.1 | | 53 | | 24 | | 9,486 | | 2,694 | | 33,810 | 683.98 | 44,400 | 40.40 | | | | 3.92E-005 | 120.1 | 7.85E-005 | 53 | 1.48E-004 | 24 | 6.17E-006 | 9,486 | 1.56E-005 | 2,694 | 1.22E-005 | 33,810 | 683.98 | 44,400 | 40.40 | 1.64E-006 | 1.15E-005 | | 2.74E-005 | 120.1 | 5.48E-005 | 53 | 1.03E-004 | 24 | 4.31E-006 | 9,486 | 1.09E-005 | 2,694 | 8.50E-006 | 33,810 | 683.98 | 44,400 | 40.40 | 1.14E-006 | 8.02E-006 | | 1.16E-004 | 120.1 | 2.32E-004 | 53 | 4.38E-004 | 24 | 1.83E-005 | 9,486 | 4.62E-005 | 2,694 | 3.60E-005 | 33,810 | 683.98 | 44,400 | 40.40 | 4.85E-006 | 3.39E-005 | | | 120.1 | | 53 | | 24 | | 9,486 | | 2,694 | | 33,810 | 683.98 | 44,400 | 40.40 | | | | 5.71E-005 | 120.1 | 1.14E-004 | 53 | 2.16E-004 | 24 | 8.99E-006 | 9,486 | 2.27E-005 | 2,694 | 1.77E-005 | 33,810 | 683.98 | 44,400 | 40.40 | 2.39E-006 | 1.67E-005 | | | 120.1 | | 53 | | 24 | | 9,486 | | 2,694 | | 33,810 | 683.98 | 44,400 | 40.40 | | | | | 120.1 | | 53 | | 24 | | 9,486 | - | 2,694 | | 33,810 | 683.98 | 44,400 | 40.40 | | | ## RUNS 1, 2 & 3 TRUCK MIX LOADING | LUADING | |------------| | ARSENIC | | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | | | 2.70E-005 | 359 | 1.62E-004 | 84 | 1.92E-004 | 202.5 | 9.50E-007 | 90,784 | 2.12E-006 | 20,700 | 1.73E-006 | 280,417 | 5,672.84 | 310,950 | 282.96 | 2.74E-007 | 1.64E-006 | |-----------|-----|-----------|----|-----------|-------|-----------|--------|-----------|--------|-----------|---------|----------|---------|--------|-----------|-----------| | 6.58E-007 | 359 | 3.94E-006 | 84 | 4.69E-006 | 202.5 | 2.31E-008 | 90,784 | 5.16E-008 | 20,700 | 4.20E-008 | 280,417 | 5,672.84 | 310,950 | 282.96 | 6.67E-009 | 3.99E-008 | | 4.93E-007 | 359 | 2.95E-006 | 84 | 3.51E-006 | 202.5 | 1.73E-008 | 90,784 | 3.87E-008 | 20,700 | 3.15E-008 | 280,417 | 5,672.84 | 310,950 | 282.96 | 5.00E-009 | 2.99E-008 | | 3.45E-005 | 359 | 2.06E-004 | 84 | 2.46E-004 | 202.5 | 1.21E-006 | 90,784 | 2.71E-006 | 20,700 | 2.20E-006 | 280,417 | 5,672.84 | 310,950 | 282.96 | 3.50E-007 | 2.09E-006 | | 2.04E-005 | 359 | 1.22E-004 | 84 | 1.45E-004 | 202.5 | 7.18E-007 | 90,784 | 1.60E-006 | 20,700 | 1.30E-006 | 280,417 | 5,672.84 | 310,950 | 282.96 | 2.07E-007 | 1.24E-006 | | 2.13E-004 | 359 | 1.27E-003 | 84 | 1.52E-003 | 202.5 | 7.49E-006 | 90,784 | 1.67E-005 | 20,700 | 1.36E-005 | 280,417 | 5,672.84 | 310,950 | 282.96 | 2.16E-006 | 1.29E-005 | | | 359 | | 84 | | 202.5 | | 90,784 | | 20,700 | | 280,417 | 5,672.84 | 310,950 | 282.96 | | | | 5.48E-005 | 359 | 3.28E-004 | 84 | 3.90E-004 | 202.5 | 1.93E-006 | 90,784 | 4.30E-006 | 20,700 | 3.50E-006 | 280,417 | 5,672.84 | 310,950 | 282.96 | 5.55E-007 | 3.32E-006 | | | 359 | | 84 | | 202.5 | | 90,784 | | 20,700 | | 280,417 | 5,672.84 | 310,950 | 282.96 | | | | 1.64E-006 | 359 | 9.81E-006 | 84 | 1.17E-005 | 202.5 | 5.77E-008 | 90,784 | 1.29E-007 | 20,700 | 1.05E-007 | 280,417 | 5,672.84 | 310,950 | 282.96 | 1.66E-008 | 9.95E-008 | * AVG. % SILT CONTENT OF SAND: 2.0230 ** AVG. % SILT CONTENT OF AGGREGATE 0.0910 #### **Table 13.2** #### METAL EMISSION FACTORS FOR CONCRETE BATCHING ## CONCRETE READY MIXED CORPORATION ROANOKE, VA | | | | | | | | | | | | | * | | ** | | | |----------|-------|-------|---------|-------|----------|-----------|--------|-------------|--------|-------------|--------|------|--------|-------|-------------|-------------| | METAL | TIME | METAL | EST. | TOTAL | CONCRETE | METAL | CEMENT | METAL | FLY | METAL | SAND | SILT | COURSE | SILT | METAL | METAL | | per hour | | IN | CAPTURE | METAL | MADE | per yard3 | LOADED | per 1000 lb | ASH | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | IN | | INLET | EFFI- | | | CONCRETE | | CEMENT | LOADED | CEMENT & | | SAND | GATE | AGGR. | Solid Raw | ``FINES" | | INLET | | | CIENCY | | | | | | | FLY ASH | | | LOADED | | Material | | | (lb) | (min) | (lb) | (%) | (lb) | (yd³) | (lb) #### RUNS 4, 5 & 6 TRUCK MIX LOADING | ARSENIC | |------------| | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD
 | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | 2.53E-005 | 360 | 1.52E-004 | 74 | 2.06E-004 | 153.5 | 1.34E-006 | 58,912 | 3.50E-006 | 20,060 | 2.61E-006 | 191,538 | 3,874.81 | 190,672 | 173.51 | 4.47E-007 | 2.48E-006 | |-----------|-----|-----------|----|-----------|-------|-----------|--------|-----------|--------|-----------|---------|----------|---------|--------|-----------|-----------| | 1.21E-006 | 360 | 7.26E-006 | 74 | 9.86E-006 | 153.5 | 6.42E-008 | 58,912 | 1.67E-007 | 20,060 | 1.25E-007 | 191,538 | 3,874.81 | 190,672 | 173.51 | 2.14E-008 | 1.19E-007 | | 1.05E-007 | 360 | 6.30E-007 | 74 | 8.55E-007 | 153.5 | 5.57E-009 | 58,912 | 1.45E-008 | 20,060 | 1.08E-008 | 191,538 | 3,874.81 | 190,672 | 173.51 | 1.85E-009 | 1.03E-008 | | 2.37E-005 | 360 | 1.42E-004 | 74 | 1.93E-004 | 153.5 | 1.26E-006 | 58,912 | 3.28E-006 | 20,060 | 2.44E-006 | 191,538 | 3,874.81 | 190,672 | 173.51 | 4.19E-007 | 2.33E-006 | | 2.00E-005 | 360 | 1.20E-004 | 74 | 1.63E-004 | 153.5 | 1.06E-006 | 58,912 | 2.77E-006 | 20,060 | 2.06E-006 | 191,538 | 3,874.81 | 190,672 | 173.51 | 3.53E-007 | 1.96E-006 | | 6.79E-005 | 360 | 4.07E-004 | 74 | 5.53E-004 | 153.5 | 3.60E-006 | 58,912 | 9.39E-006 | 20,060 | 7.00E-006 | 191,538 | 3,874.81 | 190,672 | 173.51 | 1.20E-006 | 6.66E-006 | | | 360 | | 74 | | 153.5 | | 58,912 | | 20,060 | | 191,538 | 3,874.81 | 190,672 | 173.51 | | | | 4.05E-005 | 360 | 2.43E-004 | 74 | 3.30E-004 | 153.5 | 2.15E-006 | 58,912 | 5.60E-006 | 20,060 | 4.18E-006 | 191,538 | 3,874.81 | 190,672 | 173.51 | 7.15E-007 | 3.97E-006 | | | 360 | | 74 | | 153.5 | | 58,912 | | 20,060 | | 191,538 | 3,874.81 | 190,672 | 173.51 | | | | 3.68E-005 | 360 | 2.21E-004 | 74 | 3.00E-004 | 153.5 | 1.95E-006 | 58,912 | 5.09E-006 | 20,060 | 3.80E-006 | 191,538 | 3,874.81 | 190,672 | 173.51 | 6.50E-007 | 3.61E-006 | #### RUNS 7, 8, 9 & 10 TRUCK MIX LOADING | LUMDING | |------------| | ARSENIC | | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | | | 1.17E-005 | 120 | 2.34E-005 | 67 | 3.48E-005 | 301.95 | 1.15E-007 | 159,078 | 2.19E-007 | 21,828 | 1.92E-007 | 355,800 | 7,197.83 | 495,240 | 450.67 | 3.37E-008 | 1.85E-007 | |-----------|-----|-----------|----|-----------|--------|-----------|---------|-----------|--------|-----------|---------|----------|---------|--------|-----------|-----------| | 3.15E-007 | 120 | 6.30E-007 | 67 | 9.37E-007 | 301.95 | 3.10E-009 | 159,078 | 5.89E-009 | 21,828 | 5.18E-009 | 355,800 | 7,197.83 | 495,240 | 450.67 | 9.08E-010 | 4.97E-009 | | 3.94E-008 | 122 | 8.01E-008 | 67 | 1.19E-007 | 301.95 | 3.95E-010 | 159,078 | 7.49E-010 | 21,828 | 6.59E-010 | 355,800 | 7,197.83 | 495,240 | 450.67 | 1.15E-010 | 6.32E-010 | | 4.49E-005 | 120 | 8.98E-005 | 67 | 1.34E-004 | 301.95 | 4.42E-007 | 159,078 | 8.39E-007 | 21,828 | 7.38E-007 | 355,800 | 7,197.83 | 495,240 | 450.67 | 1.29E-007 | 7.08E-007 | | 2.56E-005 | 120 | 5.12E-005 | 67 | 7.61E-005 | 301.95 | 2.52E-007 | 159,078 | 4.79E-007 | 21,828 | 4.21E-007 | 355,800 | 7,197.83 | 495,240 | 450.67 | 7.38E-008 | 4.04E-007 | | 1.97E-004 | 120 | 3.94E-004 | 67 | 5.86E-004 | 301.95 | 1.94E-006 | 159,078 | 3.68E-006 | 21,828 | 3.24E-006 | 355,800 | 7,197.83 | 495,240 | 450.67 | 5.68E-007 | 3.11E-006 | | | 120 | | 67 | | 301.95 | | 159,078 | | 21,828 | | 355,800 | 7,197.83 | 495,240 | 450.67 | | | | 3.31E-005 | 120 | 6.62E-005 | 67 | 9.84E-005 | 301.95 | 3.26E-007 | 159,078 | 6.19E-007 | 21,828 | 5.44E-007 | 355,800 | 7,197.83 | 495,240 | 450.67 | 9.54E-008 | 5.22E-007 | | | 120 | | 67 | | 301.95 | | 159,078 | | 21,828 | | 355,800 | 7,197.83 | 495,240 | 450.67 | | | | 1.58E-006 | 120 | 3.16E-006 | 67 | 4.70E-006 | 301.95 | 1.56E-008 | 159,078 | 2.95E-008 | 21,828 | 2.60E-008 | 355,800 | 7,197.83 | 495,240 | 450.67 | 4.55E-009 | 2.49E-008 | AVG. % SILT CONTENT OF SAND: 2.0230 ** AVG. % SILT CONTENT OF AGGREGATE 0.0910 ### **Table 13.3** # AVERAGE OF METAL EMISSION FACTORS FOR CONCRETE BATCHING CONCRETE READY MIXED CORPORATION ROANOKE, VA | AVG. | STD. DEV. | |-----------|-----------------------| | METAL | METAL | | per yard3 | per yard ³ | | CONCRETE | CONCRETE | | | | | (lb) | (lb) | | | | | AVG. | STD. DEV. | |-------------|-------------| | METAL | METAL | | per 1000 lb | per 1000 lb | | CEMENT | CEMENT | | | | | (lb) | (lb) | | AVG. | STD. DEV. | AVG. | STD. DEV. | |-------------|-------------|-------------|-------------| | METAL | METAL | METAL | METAL | | per 1000 lb | per 1000 lb | per 1000 lb | per 1000 lb | | CEMENT & | CEMENT & | Solid Raw | Solid Raw | | FLY ASH | FLY ASH | Material | Material | | (lb) | (lb) | (lb) | (lb) | | STD. DEV. | |-------------| | METAL | | per 1000 lb | | ``FINES" | | | | (lb) | | | #### TRUCK MIX LOADING | ARSENIC | |------------| | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | | | 1.37E-006 | 1.25E-006 | |-----------|-----------| | 1.06E-007 | 1.54E-007 | | 7.77E-009 | 8.68E-009 | | 2.27E-006 | 2.63E-006 | | 1.59E-006 | 1.85E-006 | | 7.82E-006 | 7.33E-006 | | | | | 3.35E-006 | 3.85E-006 | | | | | 6.75E-007 | 1.11E-006 | | 3.41E-006 | 3.22E-006 | |-----------|-----------| | 2.67E-007 | 3.91E-007 | | 1.80E-008 | 1.92E-008 | | 5.61E-006 | 6.75E-006 | | 3.94E-006 | 4.74E-006 | | 1.90E-005 | 1.89E-005 | | | | | 8.31E-006 | 9.84E-006 | | | | | 1.75E-006 | 2.89E-006 | | 2.65E-006 | 2.49E-006 | 3.93E-007 | 3.30E-007 | |-----------|-----------|-----------|-----------| | 2.07E-007 | 3.04E-007 | 2.94E-008 | 4.04E-008 | | 1.43E-008 | 1.57E-008 | 2.32E-009 | 2.47E-009 | | 4.39E-006 | 5.23E-006 | 6.34E-007 | 6.81E-007 | | 3.07E-006 | 3.68E-006 | 4.45E-007 | 4.81E-007 | | 1.50E-005 | 1.47E-005 | 2.19E-006 | 1.89E-006 | | | | | | | 6.48E-006 | 7.65E-006 | 9.38E-007 | 1.00E-006 | | | | | | | 1.31E-006 | 2.15E-006 | 2.24E-007 | 3.69E-007 | | 2.51E-006 | 2.35E-006 | |-----------|-----------| | 1.96E-007 | 2.87E-007 | | 1.36E-008 | 1.49E-008 | | 4.15E-006 | 4.93E-006 | | 2.91E-006 | 3.47E-006 | | 1.42E-005 | 1.38E-005 | | | | | 6.13E-006 | 7.21E-006 | | | | | 1.24E-006 | 2.05E-006 | **Emission Factors' Development** **Table 14.1** ### CONTROLLED METAL EMISSION FACTORS FOR CONCRETE BATCHING #### CONCRETE READY MIXED CORPORATION ROANOKE, VA | | | | | | | | | | | | | | | * | | ** | | | |----------|----------|-------|---------|---------|--------|----------|----------|-----------------------|--------|-------------|--------|-------------|--------|------|--------|-------|-------------|-------------| | METAL | METAL | TIME | EST. | METAL | METAL | TOTAL | CONCRETE | METAL | CEMENT | METAL | FLY | METAL | SAND | SILT | COURSE | SILT | METAL | METAL | | per hour | per hour | | CAPTURE | ESCAPED | OUT | METAL | MADE | per yard ³ | LOADED | per 1000 lb | ASH | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | IN | OUT | | EFFI- | INLET | OUTLET | RELEASED | | CONCRETE | | CEMENT | LOADED | CEMENT & | | SAND | GATE | AGGR. | Solid Raw | ``FINES" | | INLET | OUTLET | | CIENCY | | | | | | | | | FLY ASH | | | LOADED | | Material | 1 | | (lb) | (lb) | (min) | (%) | (lb) | (lb) | (lb) | (yd³) | (lb) #### PRELIMINARY RUN TRUCK MIX #### LOADING | ARSENIC | |------------| | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | | | _ |---|-----------|-----------|-------|----|-----------|-----------|-----------|----|-----------|-------|-----------|-------|-----------|--------|--------|--------|-------|-----------|-----------| | | 1.96E-005 | 6.62E-007 | 120.1 | 53 | 3.48E-005 | 1.32E-006 | 3.61E-005 | 24 | 1.50E-006 | 9,486 | 3.81E-006 | 2,694 | 2.97E-006 | 33,810 | 683.98 | 44,400 | 40.40 | 4.00E-007 | 2.80E-006 | | | 2.12E-006 | 4.40E-008 | 120.1 | 53 | 3.76E-006 | 8.81E-008 | 3.85E-006 | 24 | 1.60E-007 | 9,486 | 4.06E-007 | 2,694 | 3.16E-007 | 33,810 | 683.98 | 44,400 | 40.40 | 4.26E-008 | 2.98E-007 | | | - | | 120.1 | 53 | | | | 24 | | 9,486 | | 2,694 | | 33,810 | 683.98 | 44,400 | 40.40 | | | | | 3.92E-005 | 1.10E-006 | 120.1 | 53 | 6.96E-005 | 2.21E-006 | 7.18E-005 | 24 | 2.99E-006 | 9,486 | 7.57E-006 | 2,694 | 5.89E-006 | 33,810 | 683.98 | 44,400 | 40.40 | 7.94E-007 | 5.56E-006 | | | 2.74E-005 | 1.71E-006 | 120.1 | 53 | 4.86E-005 | 3.42E-006 | 5.21E-005 | 24 | 2.17E-006 | 9,486 | 5.49E-006 | 2,694 | 4.27E-006 | 33,810 | 683.98 | 44,400 | 40.40 | 5.76E-007 | 4.03E-006 | | | 1.16E-004 | 6.94E-006 | 120.1 | 53 | 2.06E-004 | 1.39E-005 | 2.20E-004 | 24 | 9.16E-006 | 9,486 | 2.32E-005 | 2,694 | 1.80E-005 | 33,810 | 683.98 | 44,400 | 40.40 | 2.43E-006 | 1.70E-005 | | | - | | 120.1 | 53 | | | | 24 | | 9,486 | | 2,694 | | 33,810 | 683.98 | 44,400 | 40.40 | | | | | 5.71E-005 | 4.40E-006 | 120.1 | 53 | 1.01E-004 | 8.81E-006 | 1.10E-004 | 24 | 4.59E-006 | 9,486 | 1.16E-005 | 2,694 | 9.04E-006 | 33,810 | 683.98 | 44,400 | 40.40 | 1.22E-006 | 8.54E-006 | | | | | 120.1 | 53 | | | | 24 | | 9,486 | | 2,694 | | 33,810 | 683.98 | 44,400 | 40.40 | | | | | | | 120.1 | 53 | | | | 24 | | 9,486 | | 2,694 | | 33,810 | 683.98 | 44,400 | 40.40 | | | #### RUNS 1, 2 & 3 TRUCK MIX | LOADING | |---------| | ARSENIC | | DEDVILL | | ARSENIC | |------------| | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | 2.81E-005 | 6.62E-007 | 359 | 84 | 3.20E-005 | 3.96E-006 | 3.60E-005 | 202.5 | 1.78E-007 | 90,784 | 3.96E-007 | 20,700 | 3.23E-007 | 280,417 | 5,672.84 | 310,950 | 282.96 | 5.12E-008 | 3.06E-007 | |-----------|-----------|-----|----|-----------|-----------|-----------|-------|-----------|--------|-----------|--------|-----------|---------|----------|---------|--------|-----------|-----------| | 7.68E-007 | 4.40E-008 | 359 | 84 | 8.75E-007 | 2.63E-007 | 1.14E-006 | 202.5 | 5.62E-009 | 90,784 | 1.25E-008 | 20,700 | 1.02E-008 | 280,417 | 5,672.84 | 310,950 | 282.96 | 1.62E-009 | 9.69E-009 | | 4.93E-007 | | 359 | 84 | 5.62E-007 | | 5.62E-007 | 202.5 | 2.77E-009 | 90,784 | 6.19E-009 |
20,700 | 5.04E-009 | 280,417 | 5,672.84 | 310,950 | 282.96 | 7.99E-010 | 4.78E-009 | | 3.45E-005 | 1.10E-006 | 359 | 84 | 3.93E-005 | 6.59E-006 | 4.59E-005 | 202.5 | 2.27E-007 | 90,784 | 5.06E-007 | 20,700 | 4.12E-007 | 280,417 | 5,672.84 | 310,950 | 282.96 | 6.53E-008 | 3.91E-007 | | 2.04E-005 | 1.71E-006 | 359 | 84 | 2.32E-005 | 1.02E-005 | 3.35E-005 | 202.5 | 1.65E-007 | 90,784 | 3.69E-007 | 20,700 | 3.00E-007 | 280,417 | 5,672.84 | 310,950 | 282.96 | 4.76E-008 | 2.85E-007 | | 2.13E-004 | 6.94E-006 | 359 | 84 | 2.43E-004 | 4.15E-005 | 2.84E-004 | 202.5 | 1.40E-006 | 90,784 | 3.13E-006 | 20,700 | 2.55E-006 | 280,417 | 5,672.84 | 310,950 | 282.96 | 4.04E-007 | 2.42E-006 | | | - | 359 | 84 | | | | 202.5 | | 90,784 | | 20,700 | | 280,417 | 5,672.84 | 310,950 | 282.96 | | | | 6.58E-005 | 4.40E-006 | 359 | 84 | 7.50E-005 | 2.63E-005 | 1.01E-004 | 202.5 | 5.00E-007 | 90,784 | 1.12E-006 | 20,700 | 9.09E-007 | 280,417 | 5,672.84 | 310,950 | 282.96 | 1.44E-007 | 8.63E-007 | | | - | 359 | 84 | | | | 202.5 | | 90,784 | | 20,700 | | 280,417 | 5,672.84 | 310,950 | 282.96 | | | | 2.74E-006 | | 359 | 84 | 3.12E-006 | | 3.12E-006 | 202.5 | 1.54E-008 | 90.784 | 3.44E-008 | 20,700 | 2.80E-008 | 280.417 | 5.672.84 | 310.950 | 282.96 | 4.44E-009 | 2.66E-008 | AVG. % SILT CONTENT OF SAND: 2.0230 AVG. % SILT CONTENT OF AGGREGATE: 0.0910 #### **Table 14.2** ## CONTROLLED METAL EMISSION FACTORS FOR CONCRETE BATCHING CONCRETE READY MIXED CORPORATION ROANOKE, VA | | | | | | | | | | | | | | | ** | | ** | | | |----------|----------|-------|---------|---------|--------|----------|----------|-----------|--------|-------------|--------|-------------|--------|------|--------|-------|-------------|-------------| | METAL | METAL | TIME | EST. | METAL | METAL | TOTAL | CONCRETE | METAL | CEMENT | METAL | FLY | METAL | SAND | SILT | COURSE | SILT | METAL | METAL | | per hour | per hour | | CAPTURE | ESCAPED | OUT | METAL | MADE | per yard3 | LOADED | per 1000 lb | ASH | per 1000 lb | LOADED | FROM | AGGRE- | FROM | per 1000 lb | per 1000 lb | | IN | OUT | | EFFI- | INLET | OUTLET | RELEASED | | CONCRETE | | CEMENT | LOADED | CEMENT & | | SAND | GATE | AGGR. | Solid Raw | ``FINES" | | INLET | OUTLET | | CIENCY | | | | | | | | | FLY ASH | | | LOADED | | Material | | | (lb) | (lb) | (min) | (%) | (lb) | (lb) | (lb) | (yd³) | (lb) #### RUNS 4, 5 & 6 TRUCK MIX LOADING | ARSENIC | |------------| | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | _ |---|-----------|-----------|-----|----|-----------|-----------|-----------|-------|-----------|------------|---------|--------------------------|---------|----------|---------|--------|-----------|-----------| | | 2.63E-005 | 6.62E-007 | 360 | 74 | 5.64E-005 | 3.97E-006 | 6.04E-005 | 153.5 | 3.93E-007 | 58,912 1.0 | 02E-006 | 20,060 7.65E-00 7 | 191,538 | 3,874.81 | 190,672 | 173.51 | 1.31E-007 | 7.27E-007 | | 1 | 1.32E-006 | 4.40E-008 | 360 | 74 | 2.83E-006 | 2.64E-007 | 3.10E-006 | 153.5 | 2.02E-008 | 58,912 5.2 | 25E-008 | 20,060 3.92E-008 | 191,538 | 3,874.81 | 190,672 | 173.51 | 6.71E-009 | 3.73E-008 | | | 1.05E-007 | - | 360 | 74 | 2.25E-007 | | 2.25E-007 | 153.5 | 1.47E-009 | 58,912 3.8 | 82E-009 | 20,060 2.85E-00 9 | 191,538 | 3,874.81 | 190,672 | 173.51 | 4.88E-010 | 2.71E-009 | | | 2.37E-005 | 1.10E-006 | 360 | 74 | 5.08E-005 | 6.61E-006 | 5.74E-005 | 153.5 | 3.74E-007 | 58,912 9.7 | 75E-007 | 20,060 7.27E-00 7 | 191,538 | 3,874.81 | 190,672 | 173.51 | 1.25E-007 | 6.92E-007 | | | 2.00E-005 | 1.71E-006 | 360 | 74 | 4.29E-005 | 1.02E-005 | 5.31E-005 | 153.5 | 3.46E-007 | 58,912 9.0 | 02E-007 | 20,060 6.73E-00 7 | 191,538 | 3,874.81 | 190,672 | 173.51 | 1.15E-007 | 6.40E-007 | | | 6.79E-005 | 6.94E-006 | 360 | 74 | 1.46E-004 | 4.16E-005 | 1.87E-004 | 153.5 | 1.22E-006 | 58,912 3.1 | 18E-006 | 20,060 2.37E-00 6 | 191,538 | 3,874.81 | 190,672 | 173.51 | 4.06E-007 | 2.26E-006 | | | | | 360 | 74 | | | | 153.5 | | 58,912 | | 20,060 | 191,538 | 3,874.81 | 190,672 | 173.51 | | | | | 5.10E-005 | 4.40E-006 | 360 | 74 | 1.09E-004 | 2.64E-005 | 1.36E-004 | 153.5 | 8.85E-007 | 58,912 2.3 | 30E-006 | 20,060 1.72E-006 | 191,538 | 3,874.81 | 190,672 | 173.51 | 2.94E-007 | 1.64E-006 | | | | - | 360 | 74 | | | | 153.5 | | 58,912 | | 20,060 | 191,538 | 3,874.81 | 190,672 | 173.51 | | | |] | 4.73E-006 | | 360 | 74 | 1.01E-005 | | 1.01E-005 | 153.5 | 6.61E-008 | 58,912 1.7 | 72E-007 | 20,060 1.28E-007 | 191,538 | 3,874.81 | 190,672 | 173.51 | 2.20E-008 | 1.22E-007 | #### RUNS 7, 8, 9 & 10 TRUCK MIX LOADING ARSENIC BERYLLIUM CADMIUM CHROMIUM LEAD MANGANESE MERCURY NICKEL PHOSPHORUS SELENIUM | | 1.25E-005 | 6.62E-007 | 120 | 67 | 1.22E-005 | 1.32E-006 | 1.35E-005 | 301.95 | 4,47E-008 | 159,078 | 8.49E-008 | 21,828 | 7.46E-008 | 355,800 | 7,197.83 | 495,240 | 450.67 | 1.31E-008 | 7.16E-008 | |---|-----------|-----------|-----|----|-----------|-----------|-----------|--------|-----------|---------|-----------|--------|-----------|---------|----------|---------|--------|-----------|-----------| | | 3.94E-007 | 4.40E-008 | 120 | 67 | 3.84E-007 | 8.80E-008 | 4.72E-007 | 301.95 | 1.56E-009 | 159,078 | 2.97E-009 | 21,828 | 2.61E-009 | 355,800 | 7,197.83 | 495,240 | 450.67 | 4.57E-010 | 2.50E-009 | | | 3.94E-008 | | 122 | 67 | 3.90E-008 | | 3.90E-008 | 301.95 | 1.29E-010 | 159,078 | 2.45E-010 | 21,828 | 2.16E-010 | 355,800 | 7,197.83 | 495,240 | 450.67 | 3.78E-011 | 2.07E-010 | | | 4.49E-005 | 1.10E-006 | 120 | 67 | 4.37E-005 | 2.20E-006 | 4.59E-005 | 301.95 | 1.52E-007 | 159,078 | 2.89E-007 | 21,828 | 2.54E-007 | 355,800 | 7,197.83 | 495,240 | 450.67 | 4.45E-008 | 2.44E-007 | | | 2.56E-005 | 1.71E-006 | 120 | 67 | 2.49E-005 | 3.41E-006 | 2.83E-005 | 301.95 | 9.39E-008 | 159,078 | 1.78E-007 | 21,828 | 1.57E-007 | 355,800 | 7,197.83 | 495,240 | 450.67 | 2.75E-008 | 1.50E-007 | | | 1.97E-004 | 6.94E-006 | 120 | 67 | 1.92E-004 | 1.39E-005 | 2.06E-004 | 301.95 | 6.81E-007 | 159,078 | 1.29E-006 | 21,828 | 1.14E-006 | 355,800 | 7,197.83 | 495,240 | 450.67 | 1.99E-007 | 1.09E-006 | | | | | 120 | 67 | | | | 301.95 | | 159,078 | | 21,828 | | 355,800 | 7,197.83 | 495,240 | 450.67 | | | | | 4.10E-005 | 4.40E-006 | 120 | 67 | 3.99E-005 | 8.80E-006 | 4.87E-005 | 301.95 | 1.61E-007 | 159,078 | 3.06E-007 | 21,828 | 2.69E-007 | 355,800 | 7,197.83 | 495,240 | 450.67 | 4.72E-008 | 2.58E-007 | | S | | | 120 | 67 | | | | 301.95 | | 159,078 | | 21,828 | | 355,800 | 7,197.83 | 495,240 | 450.67 | | | | | 2.37E-006 | | 120 | 67 | 2.31E-006 | | 2.31E-006 | 301.95 | 7.64E-009 | 159,078 | 1.45E-008 | 21,828 | 1.28E-008 | 355,800 | 7,197.83 | 495,240 | 450.67 | 2.24E-009 | 1.22E-008 | AVG. % SILT CONTENT OF SAND : 2.0230 ** AVG. % SILT CONTENT OF AGGREGATE: 0.0910 #### **Table 14.3** # AVERAGE OF CONTROLLED METAL EMISSION FACTORS FOR CONCRETE BATCHING CONCRETE READY MIXED CORPORATION ROANOKE, VA | AVG. | STD. DEV. | |-----------------------|-----------------------| | METAL | METAL | | per yard ³ | per yard ³ | | CONCRETE | CONCRETE | | | | | (lb) | (lb) | | | | | AVG. | STD. DEV. | |-------------|-------------| | METAL | METAL | | per 1000 lb | per 1000 lb | | CEMENT | CEMENT | | | | | (lb) | (lb) | | | | | AVG. | STD. DEV. | |-------------|-------------| | METAL | METAL | | per 1000 lb | per 1000 lb | | CEMENT & | CEMENT & | | FLY ASH | FLY ASH | | (lb) | (lb) | | | | | STD. DEV. | |-------------| | METAL | | per 1000 lb | | Solid Raw | | Material | | (lb) | | | | AVG. | STD. DEV. | |-------------|-------------| | METAL | METAL | | per 1000 lb | per 1000 lb | | ``FINES" | ``FINES" | | | | | (lb) | (lb) | #### TRUCK MIX LOADING | ARSENIC | |------------| | BERYLLIUM | | CADMIUM | | CHROMIUM | | LEAD | | MANGANESE | | MERCURY | | NICKEL | | PHOSPHORUS | | SELENIUM | | | | 1.53E-006 | 2.06E-006 | |-----------|-----------| | | | | 3.12E-006 | 4.04E-006 | | 6.94E-007 | 9.89E-007 | | 9.36E-007 | 1.37E-006 | | 1.46E-009 | 1.32E-009 | | 4.70E-008 | 7.61E-008 | | 5.30E-007 | 6.65E-007 | | 1.33E-006 | 1.70E-006 | |-----------|-----------| | 1.19E-007 | 1.93E-007 | | 3.42E-009 | 2.99E-009 | | 2.33E-006 | 3.50E-006 | | 1.73E-006 | 2.52E-006 | | 7.69E-006 | 1.04E-005 | | | | | 3.84E-006 | 5.25E-006 | | | | | 7.37E-008 | 8.59E-008 | | 7.572 000 | | | 1.32E-006 | |-----------| | 1.50E-007 | | 2.42E-009 | | 2.72E-006 | | 1.96E-006 | | 8.04E-006 | | | | 4.08E-006 | | | | 6.29E-008 | | | | 1.49E-007 | 1.74E-007 | |-----------|-----------| | 1.28E-008 | 2.00E-008 | | 3.31E-010 | 3.83E-010 | | 2.57E-007 | 3.60E-007 | | 1.92E-007 | 2.59E-007 | | 8.60E-007 | 1.05E-006 | | | | | 4.26E-007 | 5.38E-007 | | | | | 7.17E-009 | 1.01E-008 | | 1.25E-006 | |-----------| | 1.42E-007 | | 2.29E-009 | | 2.57E-006 | | 1.85E-006 | | 7.58E-006 | | | | 3.85E-006 | | | | 5.98E-008 | | | #### 4.3 Reference 3 This test report (Reference 3) presents the results of emission testing on the pneumatic transfer of cement to a silo at Allied Concrete Supply, Chicago Illinois on October 17, 1972. The emissions resulting from the silo filling were controlled with two baghouses (Tiberi Engineering Company dust collectors) located on the top of the silo. Because of the low flow rates from the dust collectors, a temporary six inch diameter stack of four feet length was added to one of the collectors. As a result, the emission testing quantified only particulate emissions from one of the two dust collectors. Consequently, the actual amount of total controlled emissions was assumed to be twice the measured amount. The test method used to collect the emissions appears to be similar to EPA's Test Method Number 5. Explicit isokinetic calculations are not presented in the test report. However based upon the 3/8 inch nozzle diameter and 13.67 cubic foot sample volume presented in the report, a 99% isokinetic sampling rate can be calculated. Also, while two test runs were performed, meter volumes, nozzle diameters and filter weights for only one test run are
available. The test contains no QA data on meter volumes, nozzle geometry and size or pitot geometries. Lastly, no details are included in the test report on whether changes were made in the arrangement of the S type pitot and the nozzle because of the small duct diameter. As a consequence of these deficiencies, the test data set from this report is **rated C**. The following presents results from the report and demonstrates how these results were used to develop a controlled particulate matter (PM) emission factor for cement silo filling. #### • Results from the emission testing: Exhaust Loading - .0139 grains per ft³ Exhaust Rate - 115.4 ft³ per min *Test duration* - 30 minutes Cement Loaded - 44,340 lb #### • Calculations for the PM emission factor for cement silo filling: Lb of PM in inlet per dust collector = $$\left(.0139 \frac{\text{grains}}{\text{ft}^3}\right) \left(115.4 \frac{\text{ft}^3}{\text{min}}\right) (30 \text{ min}) \left(\frac{1 \text{ lb}}{7,000 \text{ grains}}\right)$$ = .00687 lb of PM :. Total for both collectors = $$2 \times .00687$$ lb of PM = $.0137$ lb of PM #### 4.4 Reference 4 The bulk of this test report (Reference 4) is classified as confidential and was not available for review. Apparently, this test report presents the results of emission testing on the uncontrolled and controlled pneumatic transfer of cement and $Pozmix^{TM}$ (a cement supplement) to a silo for an unknown company in Oklahoma City, Oklahoma in February of 1976. The emissions resulting from the silo filling were controlled with a baghouse (type unknown). Only one page of information is available. This page includes process weights, permissible emissions, measured emissions, calculated baghouse control efficiencies and isokinetic variations for each of the twelve runs. This limited information is insufficient for determining whether the test method was in accordance with EPA standards. Consequently, the test data set from this report is **rated D**. The following presents results from the report and demonstrates how these results were used to develop a controlled particulate matter (PM) emission factor for both cement silo filling and cement supplement silo filling. #### • Results from the cement emission testing: #### • Calculations for the PM emission factor for cement silo filling: Since the rate for all three transfers was 47,000 $\frac{lb\ cement\ loaded}{hour}$, the average emission factor was: Average Emission Factor = $$\frac{.056 \frac{lb PM}{hour}}{47 \frac{1000 lb cement loaded}{hour}}$$ $$= 1.2 \times 10^{-3} \frac{lb PM}{1000 lb cement loaded}$$ #### • Results from the Pozmix[™] emission testing: #### • Calculations for the PM emission factor for Pozmix[™] silo filling: Since the rate for all three transfers was 92,500 $\frac{lb\ cement\ loaded}{hour}$, the average emission factor was: Average Emission Factor = $$\frac{.0936 \frac{lb PM}{hour}}{92.5 \frac{1000 lb cement loaded}{hour}}$$ = $1.01 \times 10^{-3} \frac{lb PM}{1000 lb cement loaded}$ #### 4.5 Reference 5 This report (Reference 5) documents particulate emissions testing conducted by the State of Tennessee, Division of Air Pollution Control of a silo filling operation at Specialty Alloys Corporation in Gallaway, Tennessee. The silo filling operation was controlled by a water impingement scrubber made from a 55 gallon drum with a burlap cover. Emission testing was accomplished with a high volume air sampler held at a single point approximately two feet above the rim of the barrel. Two sets of emissions tests were conducted. The first series were three runs during a lowered loading rate while one layer of burlap covered the drum. Opacities averaged 30% and ranged from 5% to 80% during these test runs. The second series were two runs during a normal loading rate while two layers of burlap covered the drum. Opacities averaged less than 20% and ranged from 5% to 15% during the second run. The test report presents average emissions rates of 0.11 lb/hr during the first test series and 0.04 lb/hr during the second test series. Approximately 26.5 tons of cement was unloaded during each test series. The data documented in this reference are not suitable for developing emission factors. The control device is unique and atypical of those typically used for controlling silo filling emissions. The emission testing methodology used is unlikely to provide a reasonable quantification of the emissions which are fugitive in nature. The test report is not rated. ## 4.6 Information Useful for Estimating Emission Factors for Traversing Paved and Unpaved Roads and for Loading Aggregate and Sand to Elevated Bins (data are from Reference 1 and Reference 2) Tables 15.1 and 16.1 present information presented in references 1 and 2 that are parameters needed to estimate emissions using methodologies contained in other AP-42 sections. Table 16.2 presents summary statistical information of the batch formulations that were produced during the emissions testing documented in references 1 and 2. Table 16.3 presents the application of the methodology presented in Section 13.2.4 and used to develop the final emission factors for loading aggregate and sand to storage piles, and to elevated bins. | Table | Table Name | |-------|---| | 15.1 | Percent Silt and Silt Loading of Road Surfaces | | 16.1 | Silt & Moisture Content of Aggregate & Sand | | 16.2 | Batch Formulation Summary Statistics | | 16.3 | Emission Factors for Aggregate & Sand Transfer to Elevated Bins | **Table 15.1** #### PERCENT SILT & SILT LOADING OF ROAD SURFACES Sample Avg. % Silt Content Number (%) Chaney 6.131 Unpaved Enterprises 3 9.1727.652 Average Silt Sample Avg. % Sample Silt Sample Number Silt Content Mass Mass Area Loading (%) (g) (g) (m^2) (g/m^2) 16.908 949.2 Chaney 5,614 37.16 25.54 6,124 Enterprises 4 11.375 696.6 10.41 66.94 822.9 Average 14.1415 5,869 23.7838 46.2437 **Paved** AP-42 12.00 (uncontrolled) Average ------29.1218 Average of Averages Concrete Paved 10.727 8,732 936.7 31.39 29.85 (controlled) 12.540 Ready Mixed 2 2,722 341.3 48.45 7.04 Average 11.63355 5,727 639.0 39.9179 18.4452 The value from AP-42 is taken from Table 13.2.1-3 in Chapter 13.2.1 (10/97). **Table 16.1** | | | Sample | Avg. % | Avg. % | |-----------|---------------|----------------|--------------|----------| | | | Description | Silt Content | Moisture | | | | | (%) | (%) | | | Chaney | Course Chaney | 0.1398 | 3.28 | | | Enterprises | Stone | 0.1376 | 3.20 | | | Enterprises | Course Black | 0.3535 | 0.61 | | | | Aggregate | 0.5000 | 0.01 | | | | Average | 0.2467 | 1.95 | | Aggregate | | | 1 | • | | | Concrete | Aggregate | 0.0910 | 1.59 | | | Ready Mixed | Gravel | | | | | Average | | 0.1688 | 1.77 | | | of Facilities | | | | | | Chaney | Sand 1 | 1.8216 | 4.88 | | | Enterprises | Sand 2 | 2.4295 | 4.87 | | | | Sand 3 | 2.4742 | 5.26 | | | | Average | 2.2418 | 5.00 | | Sand | Concrete | Sand from West | | 3.29 | | Sand | Ready Mixed | Pit (Right) | 2.0230 | 3.27 | | | Tionay Minou | Sand from West | | 3.39 | | | | Pit (Left) | | 1 2.37 | | | | Average | 2.0230 | 3.34 | | | Average | | 2.1324 | 4.17 | ### **BATCH FORMULATION SUMMARY STATISTICS** | | | Concrete Ready Mixed Corp., Roanoke, VA | | | | | | | | | | | | |--------------------|------------|---|------------|------------|------------|------------|------------|------------|------------------|------------|------------|------------|--------------| | | Course A | Aggregate | S | and | Cement | | Fly Ash | | Cement + Fly Ash | | Water | | Total weight | | | (lbs/yard) | (weight %) | (lbs/yard) | (weight %) | (lbs/yard) | (weight %) | (lbs/yard) | (weight %) | (lbs/yard) | (weight %) | (gal/yard) | (weight %) | (lbs/yard) | | Average | 1864.8 | 45.1% | 1454.2 | 35.4% | 467.6 | 11.4% | 97.1 | 2.5% | 565 | 13.9% | 27.3 | 5.7% | 4111 | | Standard Deviation | 593.5 | 10.8% | 484.9 | 8.6% | 167.6 | 3.8% | 67.2 | 2.1% | 150 | 3.8% | 5.8 | 1.9% | 746 | | Median | 1839.9 | 46.4% | 1440.0 | 34.9% | 470.4 | 11.3% | 116.8 | 2.7% | 563 | 12.7% | 27.1 | 5.7% | 3976 | | 5th Percentile | 853.2 | 37.4% | 1183.0 | 28.5% | 284.6 | 7.2% | 0.0 | 0.0% | 414 | 10.5% | 22.5 | 4.1% | 3277 | | 10th Percentile | 1677.5 | 42.6% | 1221.8 | 29.6% | 289.8 | 7.3% | 0.0 | 0.0% | 422 | 10.7% | 25.6 | 4.1% | 3846 | | 25th Percentile | 1788.8 | 45.1% | 1249.7 | 31.3% | 371.2 | 9.3% | 72.0 | 1.8% | 478 | 11.7% | 26.2 | 5.5% | 3953 | | 50th Percentile | 1839.9 | 46.4% | 1440.0 | 34.9% | 470.4 | 11.3% | 116.8 | 2.7% | 563 | 12.7% | 27.1 | 5.7% | 3976 | | 75th Percentile | 1868.8 | 47.0% | 1508.0 | 37.1% | 535.1 | 13.5% | 128.0 | 3.2% | 624 | 15.8% | 28.8 | 6.0% | 4148 | | 90th Percentile | 2830.3 | 55.1% | 1674.4 | 39.1% | 612.0 | 15.5% | 143.4 | 3.6% | 687 | 17.4% | 31.0 | 6.4% | 5249 | | 95th Percentile | 2906.0 | 55.4% | 1770.3 | 42.6% | 615.8 | 15.6% | 152.7 | 4.4% | 692 | 18.6% | 33.0 | 7.6% | 5329 | | Count | 154 | (| Chaney | Enterp | rises, W | aldorf, | MD | | | | | |----------|--------------------|------------|-------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|--------------| | ᆔ | ĺ | Сс | ourse Aggre | | | and | Ce | ment | New | Cem | Cement + | New Cem | W | ater | Total weight | | Em. | | (lbs/yard) | (lbs/yard) | (weight %) | (lbs/yard) | (weight %) | (lbs/yard) | (weight %) | (lbs/yard) | (weight %) | (lbs/yard) | (weight %) | (gal/yard) | (weight %) | (lbs/yard) | | | Average | 3141 | 1865 | 47.0% | 1413 | 35.5% | 504 | 12.7% | 59 | 1.4% | 563 | 14.1% | 16 | 3.4% | 3975 | | | Standard Deviation | 388 | 230 | 6.4% | 218 | 5.4% | 114 | 3.1% | 161 | 3.7% | 275 | 3.1% | 4 | 1.1% | 266 | | | Median | 3160 | 1876 | 47.8% | 1386 | 35.1% | 527 | 13.7% | 0 | 0.0% | 527 | 14.3% | 16 | 3.4% | 3931 | | Facto | 5th Percentile | 3041 | 1805 | 42.5% | 1221 |
31.2% | 260 | 6.1% | 0 | 0.0% | 260 | 7.3% | 8 | 1.7% | 3762 | | ਤੋਂ ∥ | 10th Percentile | 3080 | 1829 | 44.1% | 1252 | 32.6% | 278 | 6.9% | 0 | 0.0% | 278 | 11.5% | 10 | 2.1% | 3814 | | <u> </u> | 25th Percentile | 3128 | 1857 | 47.0% | 1307 | 33.8% | 469 | 11.9% | 0 | 0.0% | 469 | 12.7% | 14 | 2.8% | 3862 | | الح | 50th Percentile | 3160 | 1876 | 47.8% | 1386 | 35.1% | 527 | 13.7% | 0 | 0.0% | 527 | 14.3% | 16 | 3.4% | 3931 | | ĕ ∥ | 75th Percentile | 3253 | 1932 | 48.7% | 1453 | 36.0% | 565 | 14.5% | 15 | 0.4% | 580 | 15.5% | 19 | 3.9% | 4046 | | <u>e</u> | 90th Percentile | 3304 | 1962 | 49.5% | 1620 | 38.4% | 610 | 15.7% | 467 | 10.6% | 1077 | 17.5% | 20 | 4.3% | 4281 | | 吕 | 95th Percentile | 3331 | 1978 | 50.3% | 1640 | 41.6% | 623 | 16.2% | 515 | 11.6% | 1138 | 18.6% | 21 | 4.5% | 4416 | | ₹ | Count | 266 | | | | | | | | | | | | | | Values in first column of course aggregate are as reported on weigh sheets. Since the average value is significantly greater than the average for Concrete Ready Mix, typical formulations and results in a yard of concrete weight significantly higher than typical, all course aggregate weights were adjusted by a common ratio to achieve the average presented. | | | | | Comb | ined Su | mmary | Statisti | cs for T | wo Plan | ts | | | | |--------------------|------------|-----------------------|------------|------------|------------|------------|-------------------|------------|------------------|------------|------------|------------|------------| | Ī | Course A | Course Aggregate Sand | | Ce | Cement F | | Fly Ash / New Cem | | Cement + Pozolan | | Water | | | | | (lbs/yard) | (weight %) | (lbs/yard) | (weight %) | (lbs/yard) | (weight %) | (lbs/yard) | (weight %) | (lbs/yard) | (weight %) | (gal/yard) | (weight %) | (lbs/yard) | | Average | 1864.9 | 46.3% | 1428.4 | 35.5% | 490.7 | 12.3% | 73.0 | 1.8% | 563.8 | 14.0% | 20.1 | 4.2% | 4024.6 | | Standard Deviation | 403.4 | 8.4% | 341.6 | 6.8% | 137.4 | 3.4% | 135.5 | 3.3% | 140.4 | 3.4% | 7.4 | 1.8% | 503.3 | | Median | 1864.4 | 47.3% | 1394.5 | 35.0% | 514.2 | 12.7% | 3.4 | 0.1% | 562.2 | 14.0% | 18.9 | 3.9% | 3956.4 | | 5th Percentile | 1699.0 | 41.8% | 1210.0 | 29.3% | 260.0 | 6.6% | 0.0 | 0.0% | 280.3 | 9.3% | 8.8 | 1.9% | 3710.3 | | 10th Percentile | 1788.8 | 43.0% | 1233.3 | 30.9% | 289.5 | 7.3% | 0.0 | 0.0% | 418.2 | 10.8% | 10.8 | 2.3% | 3812.8 | | 25th Percentile | 1833.1 | 45.6% | 1300.8 | 33.0% | 440.3 | 9.6% | 0.0 | 0.0% | 493.0 | 12.1% | 15.2 | 3.2% | 3892.0 | | 50th Percentile | 1864.4 | 47.3% | 1394.5 | 35.0% | 514.2 | 12.7% | 3.4 | 0.1% | 561.1 | 14.0% | 18.9 | 3.9% | 3956.9 | | 75th Percentile | 1907.6 | 48.5% | 1477.6 | 36.4% | 564.2 | 14.4% | 116.7 | 2.7% | 616.8 | 15.6% | 26.8 | 5.6% | 4071.5 | | 90th Percentile | 1971.3 | 50.2% | 1624.6 | 38.9% | 611.3 | 15.5% | 144.0 | 3.7% | 690.0 | 17.5% | 28.8 | 6.1% | 4406.8 | | 95th Percentile | 2750.0 | 52.7% | 1703.2 | 41.7% | 620.0 | 16.2% | 470.0 | 11.6% | 776.2 | 18.6% | 30.6 | 6.4% | 5240.9 | | Count | 420 | | | | | | | | | | | | | #### **Table 16.3** #### EMISSION FACTORS FOR AGGREGATE & SAND TRANSFER TO ELEVATED BINS | Aggregate Transfer Emission Factors | | | | | | | | | | |-------------------------------------|--------|-----------|--------|--|--|--|--|--|--| | PM-10 | | PM | 1 (OF 002 | 1 /3 / | 2.545.002 | 1 /3 f | | | | | | | | 1.68E-003 | kg/Mg | 3.54E-003 | kg/Mg | |-----------|--------|-----------|--------| | 3.27E-003 | lb/ton | 6.92E-003 | lb/ton | | Sand Transfer Emis | sion Factors | |--------------------|--------------| | PM-10 | PM | | 5.05E-004 | kg/Mg | 1.07E-003 | kg/Mg | |-----------|--------|-----------|--------| | 9.86E-004 | lb/ton | 2.08E-003 | lb/ton | #### The emission factors were developed from the following formulas from AP-42 Section 13.2.4: This formula was used to compute the emission factors for the metric units. $E = k (.0016) [(U/2.2)^1.3 / (M/2)^1.4]$ This formula was used to compute the emission factors for the english units. $E = k (.0032) [(U/5)^1.3 / (M/2)^1.4]$ | E | = | emission factors (kg / Mg & lb / ton) | | | | | | | | |---|---|---|---|---|------|-----|-----|----|-----| | k | = | particle size multiplier for PM-10 | k | = | 0.35 | | | | | | k | = | particle size multiplier for PM | k | = | 0.74 | | | | | | U | = | mean wind speed (m/s & mph) | U | = | 4.48 | m/s | U = | 10 | mph | | M | = | material moisture content for aggregate (%) | M | = | 1.77 | % | | | | | M | = | material moisture content for sand (%) | M | = | 4.17 | % | | | | | | | | | | | | • | | | #### **REFERENCES FOR SECTION 4** - 1. Final Test Report for USEPA [sic] Test Program Conducted at Chaney Enterprises Cement Plant, ETS, Inc., Roanoke, VA, April 1994. - 2. Final Test Report for USEPA [sic] Test Program Conducted at Concrete Ready Mixed Corporation, ETS, Inc., Roanoke, VA, April 1994. - 3. Emission Test for Tiberi Engineering Company, Alar Engineering Corporation, Burbank, IL, October, 1972. - 4. *Stack Test ``Confidential''* (Test obtained from State of Tennessee), Environmental Consultants, Oklahoma City, OK, February 1976. - 5. Source Sampling Report, Particulate Emissions from Cement Silo Loading, Specialty Alloys Corporation, Gallaway, Tennessee, Reference Number 24-00051-02, State of Tennessee, Department of Health and Environment, Division of Air Pollution Control, June 12, 1984. #### **5** Final Emission Factors #### 5.1 Final Emission Factor Ratings The two main issues in rating the final emission factors were the number of facilities tested and the ratings of the test data sets. An emission factor rating as low as a C generally requires that a reasonable number of facilities be tested and that the test data ratings for each of these facilities be an A or a B (see Section 3). Since none of the final emission factors is based on more than four facilities, and the data ratings for References 3 and 4 are C and D respectively, none of the final emission factors in this report is rated above a D. Unless noted otherwise, the following criteria were used to rate the final emission factors in this test report: #### Rating D - 1. At least two facilities were tested. - 2. One of the test data sets is rated A or all of the test data sets are rated B. #### Rating E 1. Fails to meet the above criteria. ### 5.2 TRUCK MIX LOADING EMISSION FACTORS | EMISSION | REFERENCE | NUMBER | DATA | EMISSI | ON FACTORS | FINAL | |--------------|-----------|---------|--------|-----------|-------------|----------| | TYPE | NUMBER | OF TEST | RATING | per yard³ | per 1000 lb | EMISSION | | | | RUNS | | CONCRETE | CEMENT & | FACTOR | | | | | | | CEMENT | RATING | | | | | | | SUPPLEMENT | | | | | | | (lb) | (lb) | | | PM-10 | 1 | 6 | В | 0.05464 | 0.08911 | | | | 2 | 10 | В | 0.03167 | 0.06043 | | | | AVERAGE | | | 0.04316 | 0.07477 | D | | PM | 1 | 6 | В | 0.20326 | 0.35133 | | | | 2 | 10 | В | 0.13519 | 0.26044 | | | | AVERAGE | | | 0.16923 | 0.30589 | D | | METALS - UNC | ONTROLLED | | | | | | | ARSENIC | 1 | 1 | С | 2.36E-007 | 3.94E-007 | | | | 2 | 4 | В | 1.37E-006 | 2.65E-006 | | | | AVERAGE | | | 8.03E-007 | 1.52E-006 | E | | BERYLLIUM | 1 | 1 | С | 2.15E-008 | 3.60E-008 | | | | 2 | 4 | В | 1.06E-007 | 2.07E-007 | | | | AVERAGE | | | 6.38E-008 | 1.22E-007 | E | | CADMIUM | 1 | 1 | С | 1.19E-008 | 1.99E-008 | | | | 2 | 3 | В | 7.77E-009 | 1.43E-008 | | | | AVERAGE | | | 9.84E-009 | 1.71E-008 | E | | CHROMIUM | 1 | 1 | С | 4.20E-006 | 7.03E-006 | | | | 2 | 4 | В | 2.27E-006 | 4.39E-006 | | | | AVERAGE | | | 3.24E-006 | 5.71E-006 | E | | LEAD | 1 | 1 | С | 3.29E-007 | 5.51E-007 | | | | 2 | 4 | В | 1.59E-006 | 3.07E-006 | | | | AVERAGE | | | 9.60E-007 | 1.81E-006 | E | | MANGANESE | 1 | 1 | С | 2.76E-005 | 4.61E-005 | | | | 2 | 4 | В | 7.82E-006 | 1.50E-005 | | | | AVERAGE | | | 1.77E-005 | 3.06E-005 | E | | MERCURY | 1 | | | | | | | | 2 | | | | | | | NICKEL | 1 | 1 | С | 3.28E-006 | 5.49E-006 | | | | 2 | 4 | В | 3.35E-006 | 6.48E-006 | | | | AVERAGE | | | 3.32E-006 | 5.99E-006 | E | | PHOSPHORUS | 1 | 1 | С | 1.15E-005 | 1.92E-005 | E | | | 2 | | | | | | | SELENIUM | 1 | | | | | | | | 2 | 3 | В | 6.75E-007 | 1.31E-006 | E | a ### **5.2 TRUCK MIX LOADING EMISSION FACTORS** | EMISSION | REFERENCE | NUMBER | DATA | EMISSI | ON FACTORS | FINAL | |---------------|-----------|---------|--------|-----------------------|-------------|----------| | TYPE | NUMBER | OF TEST | RATING | per yard ³ | per 1000 lb | EMISSION | | | | RUNS | | CONCRETE | CEMENT & | FACTOR | | | | | | | CEMENT | RATING | | | | | | | SUPPLEMENT | | | | | | | (lb) | (lb) | | | CONTROLLED | 1 | 6 | В | 0.01938 | 0.03142 | | | PM-10 | 2 | 10 | В | 0.00996 | 0.01931 | | | | AVERAGE | | | 0.01467 | 0.02537 | D | | CONTROLLED | 1 | 6 | В | 0.07326 | 0.12733 | | | PM | 2 | 10 | В | 0.03941 | 0.07785 | | | | AVERAGE | | | 0.056335 | 0.10259 | D | | METALS - CONT | ROLLED | | | | | | | ARSENIC | 1 | 1 | С | 7.69E-008 | 1.29E-007 | | | | 2 | 4 | В | 5.30E-007 | 1.03E-006 | | | | AVERAGE | | | 3.03E-007 | 5.80E-007 | E | | BERYLLIUM | 1 | 1 | C | 6.88E-009 | 1.15E-008 | | | | 2 | 4 | В | 4.70E-008 | 9.21E-008 | | | | AVERAGE | | | 2.69E-008 | 5.18E-008 | E | | CADMIUM | 1 | 1 | C | 3.80E-009 | 6.36E-009 | | | | 2 | 3 | В | 1.46E-009 | 2.70E-009 | | | | AVERAGE | | | 2.63E-009 | 4.53E-009 | E | | CHROMIUM | 1 | 1 | C | 1.36E-006 | 2.27E-006 | | | | 2 | 4 | В | 9.36E-007 | 1.82E-006 | | | | AVERAGE | | | 1.15E-006 | 2.05E-006 | E | | LEAD | 1 | 1 | C | 1.10E-007 | 1.84E-007 | | | | 2 | 4 | В | 6.94E-007 | 1.35E-006 | | | | AVERAGE | | | 4.02E-007 | 7.67E-007 | E | | MANGANESE | 1 | 1 | C | 8.86E-006 | 1.48E-005 | | | | 2 | 4 | В | 3.12E-006 | 6.03E-006 | | | | AVERAGE | | | 5.99E-006 | 1.04E-005 | E | | MERCURY | 1 | | | | | | | | 2 | | | | | | | NICKEL | 1 | 1 | C | 1.07E-006 | 1.78E-006 | | | | 2 | 4 | В | 1.53E-006 | 2.99E-006 | | | | AVERAGE | · | | 1.30E-006 | 2.39E-006 | E | | PHOSPHORUS | 1 | 1 | С | 3.68E-006 | 6.16E-006
 E | | | 2 | | | 3.00L-000 | | | | | | | | | | | | SELENIUM | 1 | | | | | | ### **5.3 CENTRAL MIX LOADING EMISSION FACTORS** | EMISSION | REFERENCE | NUMBER | DATA | EMISSIO | N FACTORS | FINAL | |-----------------|-----------|---------|--------|-----------------------|-------------|-----------------| | TYPE | NUMBER | OF TEST | RATING | per yard ³ | per 1000 lb | EMISSION | | | | RUNS | | CONCRETE | CEMENT & | FACTOR | | | | | | | CEMENT | RATING | | | | | | | SUPPLEMENT | | | | | | | (lb) | (lb) | | | UNCONTROLLE | CD | | | | | | | PM-10 | 1 | 5 | В | 0.02474 | 0.03886 | E | | PM | 1 | 5 | В | 0.07349 | 0.11131 | E | | METALS - UNCO | ONTROLLED | | | | | | | ARSENIC | 1 | 1 | С | 7.54E-008 | 1.16E-007 | E | | BERYLLIUM | 1 | | | | | | | CADMIUM | 1 | 1 | С | 3.84E-009 | 5.92E-009 | E | | CHROMIUM | 1 | 1 | С | 4.60E-007 | 7.11E-007 | E | | LEAD | 1 | 1 | С | 1.24E-007 | 1.91E-007 | E | | MANGANESE | 1 | 1 | С | 1.98E-005 | 3.06E-005 | E | | MERCURY | 1 | | | | | | | NICKEL | 1 | 1 | С | 1.06E-006 | 1.64E-006 | E | | PHOSPHORUS | 1 | 1 | С | 6.52E-006 | 1.01E-005 | E | | SELENIUM | 1 | | | | | | | | | | | | | | | CONTROLLED | 1 | 5 | В | 0.00121 | 0.00189 | E | | PM-10 | | | | | | | | CONTROLLED | 1 | 5 | В | 0.00357 | 0.00558 | E | | PM | 1 | | | 0.00007 | 0.00000 | | | METALS - CONT | TROLLED | | | | | | | ARSENIC | 1 | 1 | С | 6.05E-009 | 9.35E-009 | E | | BERYLLIUM | 1 | | | | | | | CADMIUM | 1 | 1 | С | 2.30E-010 | 3.55E-010 | E | | CHROMIUM | 1 | 1 | С | 4.11E-008 | 6.34E-008 | E | | LEAD | 1 | 1 | С | 1.19E-008 | 1.83E-008 | E | | MANGANESE | 1 | 1 | С | 1.23E-006 | 1.89E-006 | E | | MERCURY | 1 | | | - | | | | NICKEL | 1 | 1 | С | 8.01E-008 | 1.24E-007 | E | | PHOSPHORUS | 1 | 1 | С | 3.91E-007 | 6.04E-007 | E | | SELENIUM | 1 | | | | | | ## 5.4 CEMENT SILO FILLING EMISSION FACTORS | EMISSION TYPE | | | DATA | EMISSION FACTOR | FINAL | |----------------------|-----------|-----------|--------|-----------------|----------| | | NUMBER | TEST RUNS | RATING | per 1000 lb | EMISSION | | | | | | CEMENT LOADED | FACTORS | | | | | | (lb) | RATING | | PM-10 | 1 | 1 | С | 0.23672 | E | | CONTROLLED | 1 | 1 | C | 6.00E-005 | | | PM-10 | 2 | 3 | A | 2.79E-004 | | | | AVERAGE | | | 1.70E-004 | D | | PM | 1 | 1 | С | 0.36297 | E | | CONTROLLED | 1 | 1 | С | 1.10E-004 | | | PM | 2 | 3 | A | 3.68E-004 | | | | 3 | 1 | C | 3.10E-004 | | | | 4 | 3 | D | 1.20E-003 | | | | AVERAGE | | | 4.97E-004 | D | | METALS - UNCO | NTROLLED | | | | | | ARSENIC | 1 | 1 | С | 8.38E-007 | E | | BERYLLIUM | 1 | 1 | С | 8.97E-009 | E | | CADMIUM | 1 | 1 | С | 1.17E-007 | E | | CHROMIUM | 1 | 1 | С | 1.26E-007 | E | | LEAD | 1 | 1 | С | 3.68E-007 | E | | MANGANESE | 1 | 1 | С | 1.01E-004 | E | | MERCURY | 1 | | | | | | NICKEL | 1 | 1 | С | 8.83E-006 | E | | PHOSPHORUS | 1 | 1 | С | 5.88E-005 | E | | SELENIUM | 1 | | | | | | METALS - CONT | ROLLED | | | | | | ARSENIC | 1 | 1 | С | 2.12E-009 | E | | | 2 | | | | | | BERYLLIUM | 1 | | | | | | | 2 | 1 | В | 2.43E-010 | E | | CADMIUM | 1 | | | | | | | 2 | | | | | | CHROMIUM | 1 | 1 | С | 1.87E-008 | | | | 2 | 1 | В | 1.02E-008 | | | | AVERAGE | | | 1.45E-008 | E | | LEAD | 1 | 1 | С | 6.16E-009 | | | | 2 | 1 | В | 4.75E-009 | | | | AVERAGE | | | 5.46E-009 | E | | MANGANESE | 1 | 1 | С | 4.96E-008 | | | | 2 | 1 | В | 6.78E-008 | | | | AVERAGE | | | 5.87E-008 | E | | MERCURY | 1 | | | | | | | 2 | | | | | | | 1 | 1 | С | 2.25E-008 | | | NICKEL | 2 | 1 | В | 1.93E-008 | | | NICKEL | | | | 2.09E-008 | E | | NICKEL | AVERAGE | | | | | | | | | | | | | NICKEL
PHOSPHORUS | AVERAGE | | | | | | | AVERAGE 1 | | | | | ## 5.5 CEMENT SUPPLEMENT SILO FILLING EMISSION FACTORS c | | I | | | | | |---------------|---------------------|------------------------|----------------|---|--| | EMISSION TYPE | REFERENCE
NUMBER | NUMBER OF
TEST RUNS | DATA
RATING | EMISSION FACTOR lb per 1000 lb CEMENT SUPPLEMENT LOADED | FINAL
EMISSION
FACTORS
RATING | | PM-10 | 1 | 2 | С | 0.64611 | E | | | 1 | | | 0.01011 | | | PM | 1 | 2 | C | 1.56773 | E | | CONTROLLED | 2 | 3 | Α. | 2.43E-003 | E | | PM-10 | 2 | 3 | A | 2.43E-003 | <u> </u> | | L M1-10 | | | | | | | CONTROLLED | 2 | 3 | A | 7.92E-003 | | | PM | 4 | 3 | D | 1.01E-003 | | | | AVERAGE | | | 4.47E-003 | D | | CONTROLLER | 2 | 1 | 0 | 5.02E.007 | E | | CONTROLLED | 2 | 1 | С | 5.02E-007 | E | | ARSENIC | | | | 1 | | | CONTROLLED | 2 | 1 | С | 4.52E-008 | E | | BERYLLIUM | | | | | | | CONTROLLED | 2 | 1 | C | 9.92E-009 | E | | CADMIUM | | | | | | | CONTROLLED | 2 | 1 | С | 6.10E-007 | E | | CHROMIUM | | | | | | | CONTROLLED | 2 | 1 | С | 2.60E-007 | E | | LEAD | 2 | 1 | | 2.001 007 | L | | CONTROLLED | 2 | 1 | С | 1 20E 007 | E | | MANGANESE | 2 | 1 | C | 1.28E-007 | £ | | | | | | | | | CONTROLLED | 2 | | | | | | MERCURY | | | | , | | | CONTROLLED | 2 | 1 | C | 1.14E-006 | E | | NICKEL | | | | | | | CONTROLLED | 2 | 1 | С | 1.77E-006 | E | | PHOSPHORUS | | | | | | | CONTROLLED | 2 | 1 | С | 3.62E-008 | <u>E</u> | | SELENIUM | | 1 | | 3.02L 000 | | | | | | | | | ## 5.6 EMISSION FACTORS FOR AGGREGATE & SAND TRANSFER TO ELEVATED BINS | EMISSION | REFERENCE | NUMBER OF | DATA | EMISSION | FACTORS | FINAL | |----------|-----------|-----------|--------|-------------|-------------|----------| | TYPE | NUMBER | SAMPLES | RATING | per Mg | per ton | EMISSION | | | | | | transferred | transferred | FACTOR | | | | | | | | RATING | | | | | | | | | | | | | | (kg) | (lb) | | | A | PM-10 | 1 | 2 | A | | | | |----------------|-------|-------|---|---|-----------|-----------|---| | $ \mathbf{G} $ | | 2 | 1 | A | | | | | G | | 1 & 2 | | | 1.68E-003 | 3.27E-003 | D | | R | | | | | | | | | E | | | | | | | | | G | | | | | | | | | A | PM | 1 | 2 | A | | | | | T | | 2 | 1 | A | | | | | E | | 1 & 2 | | | 3.54E-003 | 6.92E-003 | D | | | PM-10 | 1 | 3 | A | | | | |-------|-------|-------|-----|--------|-----------|-----------|---| | | | 2 | 2 | A | | | | | S | | 1 & 2 | | | 5.05E-004 | 9.86E-004 | D | | 1 | | | | | | • | | | | | | | | | | | | 1 | | | | | | | | |)
 | PM | 1 | 2 | A |] | | | | - | PM | 1 2 | 2 2 | A
A | | | | d #### 5.7 WEIGH HOPPER LOADING EMISSION FACTORS | English Unit E | English Unit Emission Factors | | | | |----------------|-------------------------------|--------|--|--| | PM-10 | PM | RATING | | | | | | • | | | | 0.00375 | lb/yd³ | 0.00794 | lb/yd³ | D | |---------|--------|---------|--------|---| | 0.00228 | lb/ton | 0.00482 | lb/ton | D | | Metric Unit Er | nission Factors | FINAL | |----------------|-----------------|--------| | PM-10 | PM | RATING | | | | | 0.00247 kg/Mg The emission factors were developed from the Aggregate and Sand Transfer to Elevated Bins Emission Factors as follows: This formula was used to compute the lb of emissions per yd³ of concrete. E = (AEF)(AYD3) + (SEF)(SYD3) **0.00117** kg/Mg This formula was used to compute the lb of emissions per ton of aggregate and sand. E = (AEF)(ATON) + (SEF)(STON) This formula was used to compute the kg of emissions per Mg of aggregate and sand. E = (AEF)(AMG) + (SEF)(SMG) | Е | = | Emission Factors (lb / ton, lb / yd³, & kg / Mg) | | | | |------|---|--|--------|-----------|--------| | AEF | = | Aggregate Transfer Emission Factor for PM-10 | AEF = | 3.27E-003 | lb/ton | | SEF | = | Sand Transfer Emission Factor for PM-10 | SEF = | 9.86E-004 | lb/ton | | AEF | = | Aggregate Transfer Emission Factor for PM | AEF = | 6.92E-003 | lb/ton | | SEF | = | Sand Transfer Emission Factor for PM | SEF = | 2.08E-003 | lb/ton | | AEF | = | Aggregate Transfer Emission Factor for PM-10 | AEF = | 1.68E-003 | kg/Mg | | SEF | = | Sand Transfer Emission Factor for PM-10 | SEF = | 5.05E-004 | kg/Mg | | AEF | = | Aggregate Transfer Emission Factor for PM | AEF = | 3.54E-003 | kg/Mg | | SEF | = | Sand Transfer Emission Factor for PM | SEF = | 1.07E-003 | kg/Mg | | AYD3 | = | Aggregate per Yd³ of Concrete (see Appendix C) | AYD3 = | 1,865 | lb | | SYD3 | = | Sand per Yd³ of Concrete (see Appendix C) | SYD3 = | 1,428 | lb | | ATON | = | Aggregate per Ton of Aggregate and Sand | ATON = | 1,133 | lb | | STON | = | Sand per Ton of Aggregate and Sand | STON = | 867 | lb | | AMG | = | Aggregate per Mg of Aggregate and Sand | AMG = | 566 | kg | | SMG | = | Sand per Mg of Aggregate and Sand | SMG = | 434 | kg | ATON + [ATON * (SYD3 / AYD3)] = Ton of Aggregate and Sand (TAS) ATON = TAS / (1 + SYD3 / AYD3) STON = [ATON * (SYD3 / AYD3)] AMG and SMG are calculated in the same manner. ## 5.8 PLANT WIDE EMISSION FACTORS^e #### Truck Mix | | Uncon | trolled | Co | | | |---|-------------|----------|----------|----------|--------| | ľ | PM | PM-10 | PM | PM-10 | FINAL | | | (lb/yd^3) | (lb/yd³) | (lb/yd³) | (lb/yd³) | RATING | | Aggregate delivery to ground storage | | | |---|--|--| | Sand delivery to ground storage | | | | Aggregate transfer to conveyor | | | | Sand transfer to conveyor | | | | Aggregate transfer to elevated storage | | | | Sand transfer to elevated storage | | | | Cement delivery to Silo (Controlled) | | | | Cement Supplement delivery to Silo (Controlled) | | | | Weigh Hopper Loading | | | | Truck Mix Loading | | | | Total | | | | 0.0064 | 0.0031 | 0.0064 | 0.0031 | |--------|--------|--------|--------| | 0.0015 | 0.0007 | 0.0015 | 0.0007 | | 0.0064 | 0.0031 | 0.0064 | 0.0031 | | 0.0015 | 0.0007 | 0.0015 | 0.0007 | | 0.0064 | 0.0031 | 0.0064 | 0.0031 | | 0.0015 | 0.0007 | 0.0015 | 0.0007 | | 0.0002 | 0.0001 | 0.0002 | 0.0001 | | 0.0003 | 0.0002 | 0.0003 | 0.0002 | | 0.0079 | 0.0038 | 0.0079 | 0.0038 | | 0.1725 | 0.0422 | 0.0579 | 0.0143 | | 0.2048 | 0.0576 | 0.0902 | 0.0297 | #### Central Mix | Uncon | trolled | Controlled | | | |----------|----------|------------|----------|--------| | PM | PM-10 | PM | PM-10 | FINAL | | (lb/yd³) | (lb/yd³) | (lb/yd³) | (lb/yd³) | RATING | E | Aggregate delivery to ground
storage | |---| | Sand delivery to ground storage | | Aggregate transfer to conveyor | | Sand transfer to conveyor | | Aggregate transfer to elevated storage | | Sand transfer to elevated storage | | Cement delivery to Silo (Controlled) | | Cement Supplement delivery to Silo (Controlled) | | Weigh Hopper Loading | | Central Mix Loading | | Total | | | | | | | - | |--------|--------|--------|--------| | 0.0064 | 0.0031 | 0.0064 | 0.0031 | | 0.0015 | 0.0007 | 0.0015 | 0.0007 | | 0.0064 | 0.0031 | 0.0064 | 0.0031 | | 0.0015 | 0.0007 | 0.0015 | 0.0007 | | 0.0064 | 0.0031 | 0.0064 | 0.0031 | | 0.0015 | 0.0007 | 0.0015 | 0.0007 | | 0.0002 | 0.0001 | 0.0002 | 0.0001 | | 0.0003 | 0.0002 | 0.0003 | 0.0002 | | 0.0079 | 0.0038 | 0.0079 | 0.0038 | | 0.0628 | 0.0219 | 0.0031 | 0.0011 | | 0.0951 | 0.0373 | 0.0355 | 0.0165 | Based on truck and central mix emission factors of lb/1,000 lb of cement and cement supplement presented in section 5.2 and 5.3, emission factors of lb/1,000 lb material transfered from sections 5.4 through 5.7 and the following average composition of concrete as presented in Table 16.1. | Course Aggregate | 1865 | pounds | |------------------|------|---------| | Sand | 1428 | pounds | | Cement | | pounds | | Pozolan Material | | pounds | | Water | 20 | gallons | #### 5.9 Notes for the Final Emission Factors The emission factors based on total cement and cement supplements (natural pozolans, NewCem or fly ash) are used to compute the final emission factors for truck mix loading and central mix loading. Most facilities should have an accurate record of the weight of these materials used to manufacture concrete. Emission factors based upon the weight of fine material in the batches may be a more reliable metric. However, this information would be more difficult to obtain for existing plants and to predict for new plants. Most of the emissions from concrete batching come from the ``fines'' that are used to make the concrete. Over 95% of the "fines" are composed of the dry cement and cement supplement. The remaining "fines" are contained in the course aggregate and sand and are partially bound to the larger material by surface moisture. Therefore, emission factors based upon the mass of cement and cement supplement may be useful for a broad range of facilities including those that specialize in a product composed of raw materials significantly different than typical concrete. As shown in Table 16.2, batch formulation summary statistics derived from reference 1 and 2 information indicates that over 90% of the batches contained between 9 and 18 weight percent cement and cement supplement. Batch formulations outside this range may be used at facilities that have a specialized product line but would constitute a minor portion of the typical concrete batch plants product line. Since information on the amount of concrete produced may be more readily available than for the amounts of cement and cement supplements, the emission factor based on concrete will also be presented in the AP-42 section. The emission factors based on cement are not used because they do not account for the relationship between the amount of **cement supplement** used and the amount of emissions released. This issue is significant since cement supplements are used in sizable quantities and are often ``finer" than cement. The emission factors based on total dry materials used are not used because they do not accommodate formulations that may be used at some specialized but large facilities. - b The controlled cement silo filling emission factors derived from test runs that included emissions from the loading of transit-mix trucks are not used because of their apparent lack of precision and accuracy. Consequently, only ``Run 7" is used from Reference 1, since it was the only Reference 1 test run that captured emissions solely from the cement silo filling process. - ^c The controlled cement supplement silo filling emission factors derived from test runs that included emissions from the loading of transit-mix trucks are not used because of their apparent lack of precision and accuracy. Consequently, none of the emission factors from Reference 1 are used to develop these emission factors. - ^d These emission factors are based on the Aggregate and Sand Transfer Emission Factors equations in AP-42 section 13.2.4 (1/95) using the average amounts of aggregate and sand used per yd³ of concrete at References 1 and 2. These emission factors are rated D, since only two test references were used for estimating material moisture content and a wind speed of 10 mph. - ^e The calculated plant wide emission factors are rated E, since they are used in conjunction with the average composition of concrete from only two facilities. ## **Appendix A Technical Notes for Reference 1 Tables** #### Tables 1.2, 1.3, 2.2, 2.3, 3.2, 3.3, 4.2, 4.3, 5.3, 5.4, 6.3, 6.4 - 1. Each of the **estimated** emission amounts due solely to silo filling can be reproduced in the following stepwise manner. First, divide the total amount of ``fines" (cement, NewCem™, and silt from sand and course aggregate) used during the particular silo filling and truck mix loading test run by one thousand. Next, multiply the resulting number by the average **truck mix loading** emission factor for the same type emission based on fines. Third, subtract this result from the total amount of emissions from the particular silo filling and truck mix loading test. The result of this calculation is an estimate of the emissions from the silo filling. - 2. The amount of cement or NewCem[™] loaded during each of the silo loading test runs was approximated by analyzing information from Appendix B.2 and the Process Notes Section of the test report. Reproduction of each of these values can be accomplished stepwise as follows. First, compute the rate at which any relevant silo filling (a filling that occurred in part or whole during the test run of interest) was occurring by dividing the amount of material loaded by the time required for the loading to be accomplished. Next, multiply this rate by the amount of time in which **both** the silo filling and emission testing were occurring simultaneously (this computation relies on the assumption that the loading rates were constant throughout the loading process). Repeat this procedure for each of the other relevant silo fillings that occurred during the test run of interest. Finally, sum the results together to determine the total amount of cement or NewCem[™] loaded during the test run. #### Tables 2.1 - 2.3, 4.1 - 4.3, 6.1 - 6.4 1. Each of the emission rates at the dust collector's outlet was estimated by averaging all of the outlet rates for the same emission type. The outlet rates were averaged because the individual outlet runs listed in the test report occurred over the course of several inlet runs. The outlet runs lasted longer than the inlet runs, since longer sampling times were required to collect measurable amounts of emissions from the outlet. #### Tables 2.2, 2.3, 4.2, 4.3, 5.1 - 5.5, 6.1 - 6.5 1. The designation ``--" was substituted for every value in the tables that was less than or equal to zero. #### **Tables 3.1, 4.1** 1. The following statistical method indicated that the emission rate for PM during Test Run 14 was an extreme value relative to the other central batch loading emission rates for PM. In this statistical method a value *r* is computed for a given number of observations as follows: $$\{X_{1 \text{ (extreme)}}, X_{2 \text{ (high)}, \dots, } X_{n \text{ (low)}}\}$$ $$r = \frac{X_2 - X_1}{X_n - X_1}$$ If r is greater than the **critical value** that is associated with the given number of observations, then the extreme value is outside the 99 percentile. Specific critical values for certain numbers of observations are given in the following table: 1 | Number of | Critical Value | | |------------------------|----------------|--| | observations, <i>n</i> | " = .01 | | | 3 | .988 | | | 4 | .889 | | | 5 | .780 | | | 6 | .698 | | | 7 | .637 | | #### Tables 3.1 - 3.5, 4.1 - 4.5, 5.1 - 5.5, 6.1 - 6.5 - 1. The metal emission factors were based on the test report's ``Case 2" emission rates. In ``Case 2," the captured and/or the background metal concentrations from which the metal emission rates were derived were designated to be zero when actual concentrations were below the detection limits. - 2. The metal emission rates at the inlet of the dust collector were given for several test runs at a time in the test report. As a result, the group of test runs used to develop the individual emission factors are listed above the names of the metals. Accordingly, the estimated capture efficiencies were developed by averaging the capture efficiencies of the listed test runs. #### Tables 3.5, 4.5, 5.5, 6.5 1. The average metal emission factors were developed only from the emission factors with explicit numerical values. #### Reference for Appendix A 1. Dixon, Wilfrid J. and Massey, Frank J., Jr., *Introduction to Statistical Analysis*, Second Edition, McGraw-Hill Book Company, Inc., New York, NY, 1957. ## **Appendix B Technical Notes for Reference 2 Tables** #### Tables 7, 8, 9, 10 1. The Estimated Capture Efficiency values were taken from the test report's capture efficiency averages weighted by the amounts of cement and fly ash loaded. #### Tables 8, 10, 14.1, 14.2 1. The outlet emission rates given in the test report were for emissions coming from both the plant being examined (the Eerie Plant) and another adjacent plant (the Johnson Plant). Consequently, it was necessary to approximate the outlet emission rates due solely to the Eerie Plant during the inlet runs. These approximations relied on the assumption that the ratio of the Outlet Emission Rate of the Eerie Plant (OERE) to the outlet emission rate of both plants (OERBP) was about the same as the ratio of the actual air flow rate of the Eerie Plant (AFRE)
to the actual air flow rate of both plants (AFRBP). The formula that shows how this assumption was used to approximate the outlet emission rate due to the Eerie Plant is as follows: $$OERBP \times \left(\frac{AFRE}{AFRBP}\right) \approx OERE$$ However, the *AFRE* was measured for each inlet run, whereas the *OERBP* and the *AFRBP* were measured for each outlet run. Therefore, the *OERBP* and the *AFRBP* are not known for any given measurement of the *AFRE*, since each of the test report's outlet runs typically occurred over the course of several inlet runs. Consequently, the *OERBP* and the *AFRBP* during a particular inlet run were approximated by the *OERBP* and *AFRBP* that were measured for the outlet run that **included** emissions from the particular inlet run respectively. On the other hand, the metal inlet **rates** were typically given for several inlet **runs** at a time. Thus, when calculating the *OERE* for a particular metal inlet rate, the *AFRE* is simply the sum of the *AFRE*'s that were measured for the individual inlet runs over which the metal inlet rate was measured. However, the group of inlet runs over which a metal inlet rate was measured does not usually correspond to any group of inlet runs over which an outlet run was performed. Therefore, both the *OERBP* and the *AFRBP* are not necessarily known for any particular metal inlet rate. Consequently, the *OERBP* and the *AFRBP* that were used to determine the *OERE* for a particular metal emission rate were approximated by the average of **all** of the *OERBP*'s for the same type of metal emission and the average of **all** of the *AFRBP*'s respectively. #### Table 11 1. Since the three silo emission test runs were performed on three separate days, it was assumed that a given test run collected the emissions resulting from all of the silo loadings that occurred on the day of the test run. Consequently, the ``cement loaded" amount associated with each test run was assumed to be the same as the total amount of cement delivered on the particular day of the test run. The total amount of cement delivered on a given day was determined by summing together the amounts of cement delivered as indicated on the bills of sale for the given day. The bills of sale for each day were found in the Process Notes Section of the test report. #### Table 12 1. The amount of fly ash loaded for each run was assumed to be the same for each run, since only one fly ash loaded amount was found in the Process Notes Section of the test report. #### Tables 13.1 - 13.3, 14.1 - 14.3 - 1. The metal emission factors were based on the test report's ``Case 2" emission rates. In ``Case 2," the captured and/or the background metal concentrations from which the metal emission rates were derived were designated to be zero when the actual concentrations were below the detection limits. - 2. The designation ``--" was substituted for every value in the tables that was less than or equal to zero. - 3. Each group of metal emission rates at the inlet were measured for several test runs at a time in the test report. As a result, the test runs over which a given group of metal emission rates were measured are listed above the group. Accordingly, the estimated capture efficiency associated with a particular group of metal inlet rates was developed by a straight average of the capture efficiencies of the test runs listed above the group. #### Tables 13.3, 14.3 1. The average emission factors were developed from only those emission factors in the table with explicit numerical values.